

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > Authors

Authors

Anne M.R. Agur B.Sc. (OT), M.Sc.

Professor

Division of Anatomy, Department of Surgery; Faculty of Medicine, Department of

Physical Therapy, Department of Occupational Therapy, Division of Biomedical

Communications, Institute of Medical Science, Graduate Department of

Rehabilitation Science, Graduate Department of Dentistry, University of Toronto,

Toronto, Ontario, Canada

Arthur F. Dalley II Ph.D.

Professor

Department of Cell & Developmental Biology; Adjunct Professor, Department of

Orthopaedics and Rehabilitation, Vanderbilt University School of Medicine, Adjunct

Professor of Anatomy, Belmont University School of Physical Therapy, Nashville,

Tennessee, U.S.A.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > Dedication

Dedication

To my husband Enno and my children Erik and Kristina for their support and

encouragement

(A.M.R.A.)

To Muriel

My bride, best friend, counselor, and mother of our sons;

To my family

Tristan, Lana, Elijah Grey, and Finley

Denver and Skyler

With great appreciation for their support, humor and patience

(A.F.D.)

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > Dr. John Charles Boileau Grant 1886â€“1973

Dr. John Charles Boileau Grant

1886â€“1973

Dr. J.C.B. Grant in his office, McMurrich Building, University of Toronto,

1946. Through his textbooks, Dr. Grant made an indelible impression on the

teaching of anatomy throughout the world.

by Dr. Carlton G. Smith, M.D., P H. D.

(1905â€“2003)

Professor Emeritus, Division of Anatomy, Department of Surgery

Faculty of Medicine

University of Toronto, Canada

The life of J.C. Boileau Grant has been likened to the course of the seventh cranial

nerve as it passes out of the skull: complicated, but purposeful.1 He was born in

the parish of Lasswade in Edinburgh, Scotland, on February 6, 1886. Dr. Grant

studied medicine at the University of Edinburgh from 1903 to 1908. Here, his skill as

a dissector in the laboratory of the renowned anatomist, Dr. Daniel John

Cunningham (1850â€“1909), earned him a number of awards.

Following graduation, Dr. Grant was appointed the resident house officer at the

Infirmary in Whitehaven, Cumberland. From 1909 to 1911, Dr. Grant demonstrated

anatomy in the University of Edinburgh, followed by two years at the University of

Durham, at Newcastle-on-Tyne in England, in the laboratory of Professor Robert

Howden, editor of Gray's Anatomy.

With the outbreak of World War I in 1914, Dr. Grant joined the Royal Army Medical

Corps and served with distinction. He was mentioned in dispatches in September

1916, received the Military Cross in September 1917 for â€œconspicuous gallantry

and devotion to duty during attack,â€• and received a bar to the Military Cross in

August 1918.1

In October 1919, released from the Royal Army, he accepted the position of

Professor of Anatomy at the University of Manitoba in Winnipeg, Canada. With the

frontline medical practitioner in mind, he endeavored to â€œbring up a generation

of surgeons who knew exactly what they were doing once an operation had

begun.â€•1 Devoted to research and learning, Dr. Grant took interest in other

projects, such as performing anthropometric studies of Indian tribes in northern

Manitoba during the 1920s. In Winnipeg, Dr. Grant met Catriona Christie, whom he

married in 1922.

Dr. Grant was known for his reliance on logic, analysis, and deduction as opposed to

rote memory. While at the University of Manitoba, Dr. Grant began writing A

Method of Anatomy, Descriptive and Deductive, which was published in 1937.2

In 1930, Dr. Grant accepted the position of Chair of Anatomy at the University of

Toronto. He stressed the value of a â€œcleanâ€• dissection, with the structures

well defined. This required the delicate touch of a sharp scalpel, and students soon

learned that a dull tool was anathema. Instructive dissections were made available

in the Anatomy Museum, a means of student review on which Dr. Grant placed a

high priority. Many of these illustrations have been included in Grant's Atlas of

Anatomy.

The first edition of the Atlas, published in 1943, was the first anatomical atlas to

be published in North America.3 Grant's Dissector preceded the Atlas in 1940.4

Dr. Grant remained at the University of Toronto until his retirement in 1956. At

that time, he became Curator of the Anatomy Museum in the University. He also

served as Visiting Professor of Anatomy at the University of California at Los

Angeles, where he taught for 10 years.

Dr. Grant died in 1973 of cancer. Through his teaching method, still presented in

the Grant's textbooks, Dr. Grant's life interestâ€“human anatomyâ€“lives on. In

their eulogy, colleagues and friends Ross MacKenzie and J. S. Thompson said:

â€œDr. Grant's knowledge of anatomical fact was encyclopedic, and he enjoyed

nothing better than sharing his knowledge with others, whether they were junior

students or senior staff. While somewhat strict as a teacher, his quiet wit and

boundless humanity never failed to impress. He was, in the very finest sense, a

scholar and a gentleman.â€•1

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > Preface

Preface

This edition of Grant's Atlas has, like its predecessors, required intense research,

market input, and creativity. It is not enough to rely on a solid reputation; with

each new edition, we have adapted and changed many aspects of the Atlas while

maintaining the commitment to pedagogical excellence and anatomical realism

that has enriched its long history. Medical and health sciences education, and the

role of anatomy instruction and application within it, continually evolve to reflect

new teaching approaches and educational models. The health care system itself is

changing, and the skills and knowledge that future health care practitioners must

master are changing along with it. Finally, technologic advances in publishing,

particularly in online resources and electronic media, have transformed the way

students access content and the methods by which educators teach content. All of

these developments have shaped the vision and directed the execution of this

twelfth edition of Grant's Atlas, as evidenced by the following key features:

Classic â€œGrant'sâ€• images updated for today's students. A unique feature of

Grant's Atlas is that, rather than providing an idealized view of human anatomy,

the classic illustrations represent actual dissections that the student can directly

compare with specimens in the lab. Because the original models used for these

illustrations were real cadavers, the accuracy of these illustrations is unparalleled,

offering students the best introduction to anatomy possible. Over the years we

have made many changes to the illustrations to match the shifting expectations of

students, adding more vibrant colors and updating the style from the original

carbon-dust renderings. In this edition, at the suggestion of reviewers, we have

continued this trend by introducing more lifelike skin tones to provide a more

realisticâ€“but no less accurateâ€“depiction of anatomy. In addition, almost all of

these dissection figures were carefully analyzed to ensure that label placement

remained effective and that the illustration's relevance was still clear. Almost every

figure in this edition of Grant's Atlas was altered, from simple label changes to full-

scale revision.

Schematic illustrations to facilitate learning. Full-color schematic illustrations

supplement the dissection figures to clarify anatomical concepts, show the

relationships of structures, and give an overview of the body region being studied.

Many new schematic illustrations have been added to this edition; others have been

revised to refine their pedagogical aspects. All conform to Dr. Grant's admonition

to â€œkeep it simpleâ€•: extraneous labels were deleted, and some labels were

added to identify key structures and make the illustrations as useful as possible to

students. In addition, many new, simple orientation drawings were added for ease

of identifying dissected regions.

Legends with easy-to find clinical applications. Admittedly, artwork is the focus of

any atlas; however, the Grant's legends have long been considered a unique and

valuable feature of the Atlas. The observations and comments that accompany the

illustrations draw attention to salient points and significant structures that might

otherwise escape notice. Their purpose is to interpret the illustrations without

providing exhaustive description. Readability, clarity, and practicality were

emphasized in the editing of this edition. For the first time, clinical comments,

which deliver practical â€œpearlsâ€• that link anatomic features with their

significance in health care practice, are highlighted in blue within the figure

legends. The clinical comments have also been expanded in this edition, providing

even more relevance for students searching for medical application of anatomical

concepts.

Enhanced diagnostic and surface anatomy and images. Because medical imaging

have taken on increased importance in the diagnosis and treatment of injuries and

illnesses, diagnostic images are used liberally throughout the chapters, and a

special imaging section appears at the end of each chapter. Over 100 clinically

relevant magnetic resonance images (MRIs), computed tomography (CT) scans,

ultrasound scans, and corresponding orientation drawings are included in this

edition. We have also increased the number of labeled surface anatomy

photographs and introduced greater ethnic diversity in the surface anatomy

representations.

Tablesâ€“updated, expanded, and improved. Another feature unique to Grant's

Atlas is the use of tables to help students organize complex information in an easy-

to-use format ideal for review and study. The eleventh edition saw the introduction

of muscle tables. In this edition, we have expanded the tables to include those for

nerves, arteries, veins, and other relevant structures. The table format in this

edition also received a substantial update; a consistent color code is used to clearly

demarcate columns. Many tables are also strategically placed on the same page as

the illustrations that demonstrate the structures listed in the tables.

Logical organization and layout. The organization and layout of the Atlas has

always been determined with ease-of-use as the goal. Although the basic

organization by body region was maintained in this edition, the order of plates

within every chapter was scrutinized to ensure that it is logical and pedagogically

effective. Sections within each chapter further organize the region into discrete

subregions; these subregions appear as â€œtitlesâ€• on the pages. Readers need

only glance at these titles to orient themselves to the region and subregion that the

figures on the page belong to. All sections also appear as a â€œtable of

contentsâ€• on the first page of each chapter.

Helpful learning and teaching tools. For the first time in its history, the twelfth

edition of Grant's Atlas offers a wide range of electronic ancillaries for both

student and teacher on Lippincott Williams & Wilkins' online ancillary site

â€œthePointâ€• (http://thepoint.lww.com/grantsatlas). Students are given access

to an interactive electronic atlas containing all of the atlas images with full search

capabilities as well as zoom and compare features, as well as selected video clips

from the best-selling Acland's DVD Atlas of Human Anatomy collection. Students

can test themselves with 300 multiple choice questions, 95 â€œdrag-and-dropâ€•

labeling exercises, and a sampling of Clinical Anatomy Flash Cards. For instructors,

electronic ancillaries include an interactive atlas with slideshow and image-export

functions, an image bank, and se-lected â€œdissection sequencesâ€• of plates.

We hope that you enjoy using this twelfth edition of Grant's Atlas and that it

becomes a trusted partner in your educational experience. We believe that this

new edition safeguards the Atlas's historical strengths while enhancing its

usefulness to today's students.

usefulness to today's students.

Anne M.R. Agur

Arthur F. Dalley II

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > Acknowledgments

Acknowledgments

Starting with the first edition of this Atlas published in 1943, many people have

given generously of their talents and expertise and we acknowledge their

participation with heartfelt gratitude. Most of the original carbon-dust halftones on

which this book is based were created by Dorothy Foster Chubb, a pupil of Max

BrÃ¶del and one of Canada's first professionally trained medical illustrators. She

was later joined by Nancy Joy, who is Professor Emeritus in the Division of

Biomedical Communications, University of Toronto. Mrs. Chubb was mainly

responsible for the artwork of the first two editions and the sixth edition; Miss Joy

for those in between. In subsequent editions, additional line and half-tone

illustrations by Elizabeth Blackstock, Elia Hopper Ross, and Marguerite

Drummond were added. In recent editions, the artwork of Valerie Oxorn, Caitlin

Duckwall, and Rob Duckwall, and the surface anatomy photography of Anne Rayner

of Vanderbilt University Medical Center's Medical Art Group, have augmented the

modern look and feel of the atlas.

Much credit is also due to Charles E. Storton for his role in the preparation of the

majority of the original dissections and preliminary photographic work. We also

wish to acknowledge the work of Dr. James Anderson, a pupil of Dr. Grant, under

whose stewardship the seventh and eighth editions were published.

The following individuals also provided invaluable contributions to previous editions

of the atlas, and are gratefully acknowledged: C.A. Armstrong, P.G. Ashmore, D.

Baker, D.A. Barr, J.V. Basmajian, S. Bensley, D. Bilbey, J. Bottos, W. Boyd, J.

Callagan, H.A. Cates, S.A. Crooks, M. Dickie, J.W.A. Duckworth, F.B. Fallis, J.B.

Francis, J.S. Fraser, P. George, R.K. George, M.G. Gray, B.L. Guyatt, C.W. Hill,

W.J. Horsey, B.S. Jaden, M.J. Lee, G.F. Lewis, I.B. MacDonald, D.L. MacIntosh,

R.G. MacKenzie, S. Mader, K.O. McCuaig, D. Mazierski, W.R. Mitchell, K.

Nancekivell, A.J.A. Noronha, S. O'Sullivan, W. Pallie, W.M. Paul, D. Rini, C.

Sandone, C.H. Sawyer, A.I. Scott, J.S. Simpkins, J.S. Simpson, C.G. Smith, I.M.

Thompson, J.S. Thompson, N.A. Watters, R.W. Wilson, B. Vallecoccia, and K. Yu.

Twelfth Edition
We are indebted to our colleagues and former professors for their

encouragementâ€“especially Dr. Keith L. Moore for his expert advice and Drs.

Daniel O. Graney, Lawrence Ross, Warwick Gorman, and Douglas J. Gould for their

invaluable input.

We extend our gratitude to the medical artists who worked on this edition: Valerie

Oxorn, and Caitlin and Rob Duckwall of Dragonfly Media Group, who contributed

new and modified illustrations. We would also like to acknowledge Wayne Hubbel,

former Art Coordinator at Lippincott Williams & Wilkins and now a freelancer, who

helped size and label art for this edition.

Special thanks go to everyone at Lippincott Williams & Wilkinsâ€“especially Crystal

Taylor, Acquisitions Editor; Kathleen Scogna, Senior Developmental Editor; and Eve

Malakoff-Klein, Managing Editor, Production. All of your efforts and expertise are

much appreciated.

We would like to thank the hundreds of instructors and students who have over the

years communicated via the publisher and directly with the editor their suggestions

for how this Atlas might be improved. Finally, we would like to acknowledge the

reviewers who reviewed previous editions of the Atlas as well as the following

reviewers who reviewed the eleventh edition and provided expert advice on the

development of this edition in particular:

Faculty Reviewers
Diana Alagna, BS, Branford Hall Career Institute, Southington, Connecticut

Gary Allen, PhD, Dalhousie University, Halifax, Nova Scotia, Canada

Gail Amort-Larson, MS, University of Alberta, Edmonton, Alberta, Canada

Alan W. Budenz, DDS, MS, MBA, Arthur A. Dugoni School of Dentistry, University of

the Pacific, San Francisco, California

Anne Burrows, PhD, Duquesne University, Pittsburgh, Pennsylvania

Donald Fletcher, PhD, The Brody School of Medicine, East Carolina University,

Greenville, South Carolina

Patricia Jordan, PhD, St. George's University, Grenada, West Indies

Elizabeth Julian, Augusta Technical Institute, Augusta, Georgia

H. Wayne Lambert, PhD, University Of Louisville, Louisville, Kentucky

Hector Lopez, DO, University of North Texas Health Science Center, Texas College

of Osteopathic Medicine, Fort Worth, Texas

Brian MacPherson, PhD, University of Kentucky College of Medicine, Lexington,

Kentucky

Helen Pearson, PhD, Temple University School of Medicine, Philadelphia,

Pennsylvania

Chellapilla Rao, PhD, St. George's University School of Medicine, Grenada, West

Indies

Darlene Redenbach, PhD, University of British Columbia, Vancouver, Canada

Heather Roberts, PhD, Sierra College, Rocklin, California

R. Shane Tubbs, PhD, University of Alabama, Birmingham, Alabama

Brad Wright, PhD, University of Vermont College of Medicine, Burlington, Vermont

Student Reviewers
Geoffrey Berbary, Texas A and M University, College Station, Texas

Himanshu Bhatia, University Of Texas Health Sciences, Houston, Texas

Joseph Feuerstein, Boston University School of Medicine, Boston, Massachusetts

David Ficco, Life University, Marietta, Georgia

Eric Gross, Medical College of Wisconsin, Milwaukee, Wisconsin

Kathleen Hong, Boston University School of Medicine, Boston, Massachusetts

Patricia Johnson, Southwest College, Tempe, Arizona

Richy Lee, Medical University of the Americas, Charlestown, Nevis, West Indies

Sharon Phillips, University of Massachusetts Medical School, Worcester,

Massachusetts

Karen Weinshelbaum, Mount Sinai School of Medicine, New York, New York

Joshua Weissman, Boston University School of Medicine, Boston, Massachusetts

Heather Willis, The Brody School of Medicine, East Carolina University, Greenville,

South Carolina

We hope that readers and reviewers will find many of their suggestions

incorporated into the twelfth edition and will continue to provide their valuable

input.

Anne M.R. Agur

Arthur F. Dalley II

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > Table and Figure Credits

Table and Figure Credits

Note: A list of the table and figure sources for this book from previous editions of

Clinically Oriented Anatomy, Grant's Atlas, and Essential Clinical Anatomy can be

found online at http://thepoint.lww.com/grantsatlas.

Chapter 1
1.5AB Courtesy of Dr. K. Bukhanov, University of Toronto, Canada

1.5C Dean D, Herbener TE. Cross-Sectional Human Anatomy, 2000:25 (Plate 2.9).

1.23 Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

1.33A Courtesy of Dr. D.E. Sanders, University of Toronto, Canada

1.33B Courtesy of Dr. S. Herman, University of Toronto, Canada

1.33C Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

1.36 Courtesy of I. Verschuur, Joint Department of Medical Imaging, UHN/Mount

Sinai Hospital, Toronto, Canada

1.41B&D Courtesy of I. Verschuur, Joint Department of Medical Imaging,

UHN/Mount Sinai Hospital, Toronto, Canada

1.46C Courtesy of I. Verschuur, Joint Department of Medical Imaging, UHN/Mount

Sinai Hospital, Toronto, Canada

1.47B&D Courtesy of I. Morrow, University of Manitoba, Canada

1.48B Courtesy of Dr. J. Heslin, Toronto, Canada

1.52B Courtesy of I. Verschuur, Joint Department of Medical Imaging, UHN/Mount

Sinai Hospital, Toronto, Canada

1.55AB Moore KL, Dalley AF. Clinically Oriented Anatomy. 5th ed, 2006:170 (Fig.

1.55). A is based on Torrent-Guasp F, Buckberg GD, Clemente C et al. The Structure

and Function of the Helical Heart and Its Buttress Wrapping. I. The normal

macroscopic structure of the heart. Sem. Thor. Cardiovasc Surgery. 13 (4): 301-319,

2001.

1.58B Feigenbaum H, Armstrong WF, Ryan T. Feigenbaum's Echocardiography. 5th

ed, 2005:116.

1.66B Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

1.81A-F MRIs courtesy of Dr. M.A. Haider, University of Toronto, Canada

1.82A-C MRIs courtesy of Dr. M.A. Haider, University of Toronto, Canada

1.83AB MRIs courtesy of Dr. M.A. Haider, University of Toronto, Canada

1.85A-F Courtesy of I. Verschuur, Joint Department of Medical Imaging,

UHN/Mount Sinai Hospital, Toronto, Canada

Chapter 2
2.22B MRI courtesy of Dr. M.A. Haider, University of Toronto, Canada

2.31 Courtesy of Dr. J. Heslin, Toronto, Canada

2.32A, C, D Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

2.32B Courtesy of Dr. J. Heslin, Toronto, Canada

2.37A Courtesy of Dr. C.S. Ho, University of Toronto, Canada

2.37B Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

2.40A Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

2.40B Courtesy of Dr. J. Heslin, Toronto, Canada

2.42 Courtesy of Dr. K. Sniderman, University of Toronto, Canada

2.48B Courtesy of A. M. Arenson, University of Toronto, Canada

2.54D Courtesy of Dr. G.B. Haber, University of Toronto, Canada

2.56AB Courtesy of Dr. J. Heslin, Toronto, Canada

2.58AB Courtesy of Dr. G.B. Haber, University of Toronto, Canada

2.61B Radiograph courtesy of G.B.Haber, University of Toronto, Canada; photo

courtesy of Mission Hospital Regional Center, Mission Viejo, California

2.65B Courtesy of M. Asch, University of Toronto, Canada

2.67B Courtesy of E.L. Lansdown, University of Toronto, Canada

2.68B (right) Courtesy of M. Asch, University of Toronto, Canada

2.85A, C, D Courtesy of Dr. M.A. Haider, University of Toronto, Canada

2.85B The Visible Human Project; National Library of Medicine; Visible Man Image

number 1499.

2.86A, B, C Courtesy of Dr. M.A. Haider, University of Toronto, Canada

2.86D The Visible Human Project; National Library of Medicine; Visible Man Image

number 1625.

2.87A-D Courtesy of Dr. M.A. Haider, University of Toronto, Canada

2.88A-D Courtesy of Dr. M.A. Haider, University of Toronto, Canada

2.89A-C Ultrasounds courtesy of A.M. Arenson, University of Toronto, Canada.

2.89D, F Courtesy of J. Lai, University of Toronto, Canada

2.86E, G Dean D, Herbener TE. Cross Sectional Human Anatomy, 2000:45,53 (Plates

3.9, 3.13)

Chapter 3
3.26A-C Ultrasounds courtesy of Dr. A. Toi, University of Toronto, Canada

3.36D Courtesy of E.L. Lansdown, University of Toronto, Canada

3.36E From Sadler TW. Langman's Medical Embryology. 10th ed, 2006:92 (Fig. 7.5)

3.66A-D Courtesy of Dr. M.A. Haider, University of Toronto, Canada

3.66E Courtesy of The Visible Human Project; National Library of Medicine; Visible

Man Image number 1940

3.67 Uflacker R. Atlas of Vascular Anatomy: An Angiographic Approach, 1997:611.

3.68A-C Courtesy of Dr. M.A. Haider, University of Toronto, Canada

3.69 MRIs courtesy of Dr. M.A. Haider, University of Toronto, Canada

3.70A-G MRIs courtesy of Dr. M.A. Haider, University of Toronto, Canada; sectioned

specimens from The Visible Human Project; National Library of Medicine; Visible

Woman Image numbers 1870 and 1895

3.71AB Courtesy of Dr. M.A. Haider, University of Toronto, Canada.

3.72A-D Ultrasounds courtesy of A.M. Arenson, University of Toronto, Canada

3.73D Reprinted with permission from Stuart GCE, Reid DF. Diagnostic studies. In

Copeland LJ (ed.): Textbook of Gynecology. Philadelphia, WB Saunders, 1993.

Chapter 4
4.1B Courtesy of D. Salonen, University of Toronto, Canada

4.7B, D, F, 4.8E Courtesy of Drs. E. Becker and P. Bobechko, University of Toronto,

Canada

4.8C&D Courtesy of E. Becker, University of Toronto, Canada

4.11A, B Courtesy of J. Heslin, Unitersity of Toronto, Canada

4.11C, D Courtesy of D. Armstrong, University of Toronto, Canada

4.12C Courtesy of D. Salonen, University of Toronto, Canada

4.40C Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2003:92 (Fig. 3.40)

4.49B Courtesy of D. Salonen, University of Toronto, Canada

4.54AB Courtesy of The Visible Human Project; National Library of Medicine;

Visible Man 1168.

4.54C Courtesy of D. Armstrong, University of Toronto, Canada

4.55A, B Courtesy of The Visible Human Project; National Library of Medicine;

Visible Man 1715.

4.56A, B Courtesy of The Visible Human Project; National Library of Medicine;

Visible Man 1805.

4.57A-D Courtesy of D. Salonen, University of Toronto, Canada

Chapter 5
5.7A-D A and B are based on Fender FA. Foerster's scheme of the dermatomes. Arch

Neurol Psychiatry 1939; 41:699. C and D are based on Keefan JJ, Garrett FD. The

segmental distribution of the cutaneous nerves in the limbs of man. Anat Rec

1948;102:409

5.11B Roche Lexicon Medizin. 4th Ed. Munich: Urban & Schwarzenberg, 1998.

(Appeared in Moore KL, Dalley AF. Clincally Oriented Anatomy. 4th Ed., 1999:527.)

5.13B Courtesy of Dr. E.L. Lansdown, University of Toronto, Canada

5.32A Courtesy of E. Becker, University of Toronto, Canada

5.32 C Daffner RH. Clinical Radiology: The Essentials. Baltimore: Williams &

Wilkins, 1993:491 (Fig. 11.99)

5.33B Courtesy of Dr. D. Salonen, University of Toronto, Canada

5.46 (inset at page bottom) Roche Lexicon Medizin. 4th Ed. Munich: Urban &

Schwarzenberg, 1998. (Appeared in Moore KL, Dalley AF. and Clincally Oriented

Anatomy. 5 Ed., 2006:699.)

5.49A, B Courtesy of Dr. P. Bobechko, University of Toronto, Canada

5.49C Courtesy of Dr. D. Salonen, University of Toronto, Canada

5.50B&C Courtesy of Dr. D. Salonen, University of Toronto, Canada

5.51 Courtesy of Dr. P. Bobechko, University of Toronto, Canada

5.52B, C Courtesy of Dr. D. Salonen, University of Toronto, Canada

5.57C, D Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2002:352,354 (Figs. 10.16 & 10.18)

5.64A Courtesy of Dr. D. K. Sniderman, University of Toronto, Canada

5.71B, 5.76A Courtesy of Dr. E. Becker, University of Toronto, Canada

5.76B Courtesy of Dr. P. Bobechko, University of Toronto, Canada

5.77B Courtesy of E. Becker, University of Toronto, Canada

5.79B Courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

5.80B Courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

5.88C Courtesy of Dr. P. Bobechko, University of Toronto, Canada

5.89B, D Courtesy of P. Babyn, University of Toronto, Canada

5.90C Courtesy of The Visible Human Project; National Library of Medicine; Visible

Man 2105.

5.90D, E, F MRIs courtesy of Dr. D. Salonen, University of Toronto, Canada

5.91C Courtesy of The Visible Human Project; National Library of Medicine; Visible

Man 2551.

5.91D, E, F MRIs courtesy of Dr. D. Salonen, University of Toronto, Canada

Table 5.2 A-D Modified from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2002:301 (Plate 9.2).

Table 5.2 E, H Modified from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2002:280,312 (Figs. 8.10, 9.10)

Table 5.13 Clay JH and Pounds DM. Basic Clinical Massage Therapy: Integrating

Anatomy and Treatment. 2002:362,364 (Figs. 10.28, 10.30)

Chapter 6
6.5A, B Based on Fender FA. Foerster's scheme of the dermatomes. Arch Neurol

Psychiatry 1939;41:688. (Appeared in Moore KL, Dalley AF. Clinically Oriented

Anatomy. 4th ed, 1999:682,683.)

6.5C, D Based on Keegan JJ, Garrett FD. The segmental distribution of the

cutaneous nerves in the limbs of man. Anat Rec 1948;102:409

6.17A-E Modified from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2002:120,124,119,149 (Figs. 4.4, 4.9, 4.1,

4.49)

6.22C Courtesy of D. Armstrong, University of Toronto, Canada

6.30B&D Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2002:144,138 (Figs. 4.44, 4.33)

6.44A Courtesy of E. Becker, University of Toronto, Canada

6.44 C, E Courtesy of D. Salonen, University of Toronto, Canada

6.44 D Courtesy of R. Leekam, University of Toronto and West End Diagnostic

Imaging, Canada

6.49C Courtesy of E. Becker, University of Toronto, Canada

6.50 Radiographs courtesy of J. Heslin, Toronto, Canada;

6.51B Courtesy of D. Salonen, University of Toronto, Canada

6.52B Courtesy of E. Becker, University of Toronto, Canada

6.55A Courtesy of K. Sniderman, University of Toronto, Canada

6.57A, 6.58A, 6.59A, 6.60A Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2002:170 (Plate 5.3)

6.66ABCD Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2002:174 (Plate 5.55)

6.72A Courtesy of D. Armstrong, University of Toronto, Canada

6.78F Courtesy of E. Becker, University of Toronto, Canada

6.81A, B Courtesy of E. Becker, University of Toronto, Canada

6.82B Courtesy of D. Armstrong, University of Toronto, Canada

6.89L Courtesy of D. Armstrong, University of Toronto, Canada

6.90B-D Courtesy of D. Salonen, University of Toronto, Canada

6.91C-E Courtesy of D. Salonen, University of Toronto, Canada

6.92A-C Courtesy of D. Salonen, University of Toronto, Canada

6.93 B Courtesy of R. Leekam, University of Toronto and West End Diagnostic

Imaging, Canada

Table 6.5 Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2002:113,136,132 (Plates 4.4, 4.31, 4.24)

Table 6.8 Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2002:170,171,173,179 (Plates 5.3, 5.4, 5.6, and Fig. 5.1)

Table 6.13 3&4 Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating

Anatomy and Treatment. 2002:127 (Plate 5.5)

Chapter 7
7.1B, E&F Courtesy of Dr. D. Armstrong, University of Toronto, Canada

7.7A, B Courtesy of Dr. E. Becker, University of Toronto, Canada

7.29A-C Courtesy of Dr. D. Armstrong, University of Toronto, Canada

7.30A&B Courtesy of I. Verschuur, Joint Department of Medical Imaging,

UHN/Mount Sinai Hospital, Toronto, Canada

7.33C Courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

7.35C Courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

7.38A Courtesy of J.R. Buncic, University of Toronto, Canada

7.46 CTs and MRIs from Langland OE, Langlais RP, Preece JW. Principles of Dental

Imaging, 2002:278 (Figs. 11.32A, B; 11.33A, B).

7.53A Langland OE, Langlais RP, Preece JW. Principles of Dental Imaging, 2002:334

(Fig. 14.1).

7.53B Courtesy of M.J. Phatoah, University of Toronto, Canada.

7.54E Courtesy of Dr. B. Libgott, Division of Anatomy/Department of Surgery,

University of Toronto, Ontario, Canada

7.55B, C Woelfel JB, Scheid RC. Dental Anatomy: Its Relevance to Dentistry. 6th

ed, 2002:86,46 (Figs. 3.5, 1.29).

7.64B Courtesy of D. Armstrong, University of Toronto, Canada

7.64C Courtesy of E. Becker, University of Toronto, Canada

7.65C Courtesy of E. Becker, University of Toronto, Canada

7.67D Courtesy of Dr. E. Becker, University of Toronto, Canada

7.71D Courtesy of Welch Allen, Inc. Skaneateles Falls, NY. (Appeared in Moore KL,

Dalley AF. Clinically Oriented Anatomy. 4th ed, 1999:966 (Fig. 8.2)

7.81B Courtesy of W. Kucharczyk, University of Toronto, Canada

7.81C, D Courtesy of W. Kucharczyk, University of Toronto, Canada

7.82B Courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

7.83A-E All photos courtesy of The Visible Human Project; National Library of

Medicine; Visible Man 1107 and 1168.

7.86, 7.87, 7.88, 7.89, 7.91, 7.92B, C, 7.93 Colorized from photographs provided

courtesy of Dr. C.G. Smith, which appears in Smith CG. Serial Dissections of the

Human Brain. Baltimore: Urban & Schwarzenber, Inc. and Toronto: Gage Publishing

Ltd., 1981 (Â© Carlton G. Smith)

7.90A-F MRIs courtesy of Dr. D. Armstrong, University of Toronto, Canada

7.94A-E MRIs courtesy of Dr. D. Armstrong, University of Toronto, Canada

7.95A-F MRIs courtesy of Dr. D. Armstrong, University of Toronto, Canada

7.96A-C MRIs courtesy of Dr. D. Armstrong, University of Toronto, Canada

Table 7.9 Illustrations from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2002:76,74,79 (Figs.3.17, 3.15, 3.19).

Table 7.12 (bottom left illustration) Clay JH, Pounds DM. Basic Clinical Massage

Therapy: Integrating Anatomy and Treatment, 2002:80 (Fig. 3.22).

Chapter 8
8.4B Courtesy of J. Heslin, University of Toronto, Canada

8.18B Modified from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2003:92 (Fig. 3.40)

8.25B From Liebgott B. The Anatomical Basis of Dentistry. Philadelphia, PA: Mosby,

1982.

8.31A Rohen JW, Yokochi C, Lutjen-DrecollE, Romrell LJ. Color Atlas of Anatomy: A

Photographic Study of the Human Body. 5th ed, 2002.

8.31C Courtesy of Dr. D. Salonen, University of Toronto, Canada.

8.34A-C Courtesy of Dr. D. Salonen, University of Toronto, Canada;

8.36B Courtesy of Dr. E. Becker, University of Toronto, Canada

8.37 Photo courtesy of Acuson Corporation, Mt. View, California

Table 8.3 Modified from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2003:90,91 (Figs. 3.36, 3.48)

Table 8.4 Modified from Clay JH, Pounds DM. Basic Clinical Massage Therapy:

Integrating Anatomy and Treatment. 2003:88 (Fig. 3.34)

Table 8.5B Courtesy of Dr. D. Armstrong, University of Toronto, Canada

Table 8.7 Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating Anatomy

and Treatment. 2003:101,128 (Figs. 3.53, 4.17)

Table 8.8A-D Clay JH, Pounds DM. Basic Clinical Massage Therapy: Integrating

Anatomy and Treatment. 2003:96,100,104 (Figs. 3.48, 3.52, 3.56)

Chapter 9
9.6A-F Courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

9.7A-C Photos courtesy of Dr. W. Kucharczyk, University of Toronto, Canada

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Front of Book > References

References

Photograph of Dr. J. C. B. Grant courtesy of Dr. C. G. Smith.

References

Tribute to Dr. Grant

1. Robinson C. Canadian Medical Lives: J.C. Boileau Grant: Anatomist

Extraordinary. Markham, Ontario, Canada: Associated Medical Services

Inc./Fithzenry & Whiteside, 1993.

2. Grant JCB. A Method of Anatomy, Descriptive and Deductive. Baltimore:

Williams & Wilkins Co., 1937. (11th edition, J. Basmajian and C. Slonecker,

1989)

3. Grant JCB. Grant's Atlas of Anatomy. Baltimore: Williams & Wilkins Co., 1943

(10th Edition, A. Agur and L. Ming, 1999)

4. Grant JCB, Cates HA. Grant's Dissector (A Handbook for Dissectors).

Baltimore: Williams & Wilkins Co., 1940 (12th edition, E.K. Sauerland, 1999)

Chapter 1

(Fig. 1.51) Anson BH. The aortic arch and its branches. Cardiology. New York:

McGraw-Hill, vol 1: 1963.

Chapter 2

(Fig. 2.49) Couinaud C. Lobes et segments hepatiques: Note sur l'architecture

anatomique et chirurgicale du foie. Presse Med 1954;62:709.

(Fig. 2.49) Healy JE, Schroy PC. Anatomy of the biliary ducts within the human

liver: Analysis of the prevailing pattern of branchings and the major variations

of the biliary ducts. Arch Surg 1953;66:599.

(Fig. 2.89B) Campbell M. Ureteral reduplication (double ureter). Urology.

Vol.1. Philadelphia: WB Saunders, 1954:309.

Chapter 3

(Fig. 3.43A) Oelrich TM. The urethral sphincter muscle in the male. Am J Anat

1980;158:229.

(Fig. 3.43B) Oelrich TM. The striated urogenital sphincter muscle in the female.

Anat Rec 1983;205:223.

Chapter 4

(Fig. 4.48A) Jit I, Charnakia VM. The vertebral level of the termination of the

spinal cord. J Anat Soc India 1959;8:93.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > Chapter 1 - Thorax

Chapter 1

Thorax

P.2

1.1 Surface anatomy of male pectoral region

1.2 Superficial dissection, male pectoral region

1.3 Superficial dissection, female pectoral region

1.4 Female mammary gland

1.5 Imaging of breast

1.6 Bed of breast

1.7 Arterial supply of the breast

1.8 Lymphatic drainage of breast

1.9 Bony thorax

1.10 Sternum and associated joints

1.11 Ribs

1.12 Costovertebral articulations

1.13 Ligaments of costovertebral articulations

1.14 Rib and sternum anomalies

1.15 Vertebral ends of internal aspect of intercostal spaces

1.16 Vertebral ends of external aspect of inferior intercostal spaces

1.17 Anterior ends of inferior intercostal spaces

1.18 Contents of intercostal space, transverse section

1.19 External aspect of thoracic wall

1.20 Internal aspect of the anterior thoracic wall

1.21 Thoracic contents in situ

1.22 Topography of the lungs and mediastinum

1.23 Radiograph of chest

1.24 Respiratory system

1.25 Mediastinum and pericardium

1.26 Extent of parietal pleura and lungs

1.27 Lungs

1.28 Bronchi, pulmonary veins, and pulmonary arteries

1.29 Mediastinal (medial) surface and hilum of right lung

1.30 Mediastinal (medial) surface and hilum of left lung

1.31 Segmental bronchi and bronchopulmonary segments

1.32 Trachea and bronchi in situ

1.33 Bronchograms

1.34 Pulmonary artery, lungs retracted (inferior lobes not included)

1.35 Relationship of bronchi and pulmonary arteries

1.36 3-D volume reconstruction (3DVR) of pulmonary arteries and veins and

left atrium

1.37 Innervation of lungs

1.38 Lymphatic drainage of lungs

1.39 Surface markings of the heart, heart valves, and their auscultation

areas

1.40 Surface markings of the heart, lungs, and diaphragm

1.41 Heart and great vessels

1.42 Pericardium in relation to sternum

1.43 Sternocostal (anterior) surface of heart and great vessels in situ

1.44 Heart and pericardium

1.45 Coronary arteries

1.46 Cardiac veins

1.47 Coronary arteriograms with orientation drawings

1.48 Coronary circulation

1.49 Right atrium

1.50 Right ventricle

1.51 Left atrium and left ventricle

1.52 Left ventricle

1.53 Excised heart

1.54 Pulmonary and aortic valve names

1.55 Arrangement of the myocardium and the fibrous skeleton of the heart.

1.56 Cardiac cycle

1.57 Valves of the heart

1.58 Conduction system of heart, coronal section

1.59 Posterior relationships of heart and pericardium

1.60 Superior mediastinum I: superficial dissection

1.61 Relations of great vessels and trachea

1.62 Superior mediastinum II: root of neck

1.63 Relationship of recurrent laryngeal nerve to the aortic arches

1.64 Superior mediastinum III: cardiac plexus and pulmonary arteries

1.65 Superior mediastinum IV: tracheal bifurcation and bronchi

1.66 Branches of aortic arch

1.67 Variations in origins of branches of aortic arch

1.68 Scheme of varieties of aortic arches

1.69 Superior mediastinum and roof of pleural cavity

1.70 Diaphragm and pericardial sac

1.71 Esophagus, trachea, and aorta

1.72 Arterial supply to trachea and esophagus

1.73 Thoracic duct

1.74 Lymphatic system

1.75 Azygos system of veins

1.76 Mediastinum, right side

1.77 Mediastinum, left side

1.78 Structures of posterior mediastinum

1.79 Overview of autonomic innervation of thorax

1.80 Overview of lymphatic drainage of thorax

1.81 Transverse (axial) MRIs of the thorax (Aâ€“F)

1.82 Coronal MRIs of the thorax

1.83 Sagittal MRIs of the thorax

1.84 Transverse or horizontal (axial) 3-D volume reconstructions (on left

side of page) and CT angiograms of the thorax (Aâ€“F)

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.1 Surface anatomy of male pectoral region

1.1 Surface anatomy of male pectoral region

Part of "Chapter 1 - Thorax "

The subject is adducting the shoulders against resistance to demonstrate the

pectoralis major muscle.

The pectoralis major muscle has two parts, the sternocostal and clavicular heads.

The anterior axillary fold is formed by the inferior border of the sternocostal head

of the pectoralis major muscle.

The axillary fossa (â€œarmpitâ€•) is a surface feature overlying a fat-filled space,

the axilla.

P.3

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.2 Superficial dissection, male pectoral region

1.2 Superficial dissection, male pectoral region

Part of "Chapter 1 - Thorax "

The platysma muscle, which descends to the 2nd or 3rd rib, is cut short on the

right side of the specimen; together with the supraclavicular nerves, it is

reflected on the left side.

The thin pectoral fascia covers the pectoralis major.

The clavicle lies deep to the subcutaneous tissue and the platysma muscle.

The cephalic vein passes deeply in the clavipectoral (deltopectoral) triangle to

join the axillary vein.

Supraclavicular (C3 and C4) and upper thoracic nerves (T2 to T6) supply cutaneous

innervation to the pectoral region.

The clavipectoral (deltopectoral) triangle, bounded by the clavicle superiorly, the

deltoid muscle laterally, and the clavicular head of the pectoralis major muscle

medially, underlies a surface depression called the infraclavicular fossa.

P.4

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.3 Superficial dissection, female pectoral region

1.3 Superficial dissection, female pectoral

region

Part of "Chapter 1 - Thorax "

On the specimen's right side, the skin is removed; on the left side, the breast is

sagittally sectioned.

The breast extends from the 2nd to the 6th ribs. The axillary process (tail) of the

breast consists of glandular tissue projecting toward the axilla.

The region of loose connective tissue between the pectoral fascia and the deep

surface of the breast, the retromammary bursa, permits the breast to move on

the deep fascia.

Interference with the lymphatic drainage by cancer may cause

lymphedema (edema, excess fluid in the subcutaneous tissue), which

in turn may result in deviation of the nipple and a leathery, thickened

appearance of the breast skin. Prominent (puffy) skin between

dimpled pores may develop, which gives the skin an orange-peel

appearance (peau d'orange sign) . Larger dimples may form if

pulled by cancerous invasion of the suspensory ligaments of the

breast.

P.5

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.4 Female mammary gland

1.4 Female mammary gland

Part of "Chapter 1 - Thorax "

A. The breast consists primarily of fat compartmentalized between connective and

glandular tissue septa. The lactiferous ducts (usually 15 to 20 in number) expand to form

subareolar lactiferous sinuses and then open on the nipple; the glandular tissue lies

within a dense (fibro-) areolar stroma, from which suspensory ligaments extend to the

deeper layers of the skin. Areas of superficial fat were scooped out from some

compartments between the septa. B. Structure of the breast revealed by sagittal section.

Cancer can spread by contiguity (invasion of adjacent tissue). When breast

cancer cells invade the retromammary space, attach to or invade the

pectoral fascia overlaying the pectoralis major muscle, or metastasize to

the interpectoral nodes (Fig. 1.8), the breast elevates when the muscle

contracts. This movement is a clinical sign of advanced breast cancer.

P.6

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.5 Imaging of breast

1.5 Imaging of breast

Part of "Chapter 1 - Thorax "

A. Galactogram. Contrast has been injected into a lactiferous duct, outlining the

branching pattern of its tributaries. Note the presence of a ductal cyst (C) . B. Normal

mammogram. Observe the connective tissue network of the breast. The stroma is

radiopaque and changes with age and during lactation. Pectoralis major muscle (P) and an

axillary lymph node (L) can also be seen. C. Axial computed tomographic (CT) scan at the

level of the female breasts (T9 level).

P.7

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.6 Bed of breast

1.6 Bed of breast

Part of "Chapter 1 - Thorax "

A. Muscles comprising bed of breast and cutaneous nerves. B. Dermatomes extending

across bed of breast.

Local anesthesia of an intercostal space (intercostal nerve block) is

produced by injecting a local anesthetic agent around the intercostal nerves

between the paravertebral line and the area of required anesthesia.

Because any particular area of skin usually receives innervation from two

adjacent nerves, considerable overlapping of contiguous dermatomes

occurs. Therefore, complete loss of sensation usually does not occur unless

two or more intercostal nerves are anesthetized.

P.8

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.7 Arterial supply of the breast

1.7 Arterial supply of the breast

Part of "Chapter 1 - Thorax "

Arteries enter the breast from its superomedial and superolateral aspects; vessels also

penetrate the deep surface of the breast. The blood supply is from the medial mammary

branches of the internal thoracic artery, lateral mammary branches from the lateral

thoracic artery, and lateral mammary branches of lateral cutaneous branches of the

posterior intercostal arteries. The arteries branch profusely and anastomose with each

other.

P.9

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.8 Lymphatic drainage of breast

1.8 Lymphatic drainage of breast

Part of "Chapter 1 - Thorax "

Lymph drained from the upper limb and breast passes through nodes arranged irregularly

in groups of axillary lymph nodes: (a) pectoral, along the inferior border of the pectoralis

minor muscle; (b) subscapular, along the subscapular artery and veins; (c) humeral, along

the distal part of the axillary vein; (d) central, at the base of the axilla, embedded in

axillary fat; and (e) apical, along the axillary vein between the clavicle and the pectoralis

minor muscle. Most of the breast drains via the pectoral, central, and apical axillary

nodes to the subclavian lymph trunk, which joins the venous system at the junction of the

subclavian and internal jugular veins. The medial part of the breast drains to the

parasternal nodes, which are located along the internal thoracic vessels.

Breast cancer typically spreads by means of lymphatic vessels

(lymphogenic metastasis), which carry cancer cells from the breast to the

lymph nodes, chiefly those in the axilla. The cells lodge in the nodes,

producing nests of tumor cells (metastases). Abundant communications

among lymphatic pathways and among axillary, cervical, and parasternal

nodes may also cause metastases from the breast to develop in the

supraclavicular lymph nodes, the opposite breast, or the abdomen.

P.10

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.9 Bony thorax

1.9 Bony thorax

Part of "Chapter 1 - Thorax "

The skeleton of the thorax consists of 12 thoracic vertebrae, 12 pairs of ribs and

costal cartilages, and the sternum.

Anteriorly, forming the costal margin, the superior seven costal cartilages

articulate with the sternum; the 8th, 9th, and 10th cartilages articulate with the

cartilage above; the 11th and 12th are â€œfloatingâ€• ribs, i.e., their cartilages

do not articulate anteriorly.

The clavicle lies over the anterosuperior aspect of the 1st rib, making it difficult

to palpate.

The 2nd rib is easy to locate because its costal cartilage articulates with the

sternum at the sternal angle, located at the junction of the manubrium and body

of the sternum.

The 3rd to 10th ribs can be palpated in sequence inferolaterally from the 2nd rib;

the fused costal cartilages of the 7th to 10th ribs form the costal arch (margin),

and the tips of the 11th and 12th ribs can be palpated posterolaterally.

P.11

The superior thoracic aperture (thoracic inlet) is the doorway between the

thoracic cavity and the neck region; it is bounded by the 1st thoracic vertebra,

the 1st ribs and their cartilages, and the manubrium of the sternum.

Each rib articulates posteriorly with the vertebral column.

Posteriorly, all ribs angle inferiorly; anteriorly, the 3rd to 10th costal cartilages

angle superiorly.

The scapula is suspended from the clavicle and crosses the 2nd to 7th ribs.

When clinicians refer to the superior thoracic aperture as the thoracic

â€œoutlet,â€• they are emphasizing the important nerves and

arteries that pass through this aperture into the lower neck and

upper limb. Hence, various types of thoracic outlet syndromes exist,

such as the costoclavicular syndromeâ€“pallor and coldness of the

skin of the upper limb and diminished radial pulseâ€“resulting from

compression of the subclavian artery between the clavicle and the

1st rib.

P.12

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.10 Sternum and associated joints

1.10 Sternum and associated joints

Part of "Chapter 1 - Thorax "

A. Parts of the anterior aspect of the sternum. B. Sternoclavicular joint. C. Features of

the lateral aspect of the sternum. D. Sternocostal, manubriosternal, and interchondral

joints. On the right side of the specimen, the cortex of the sternum and the external

surface of the costal cartilages have been shaved away.

P.13

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.11 Ribs

1.11 Ribs

Part of "Chapter 1 - Thorax "

A. â€œTypicalâ€• (6th and 8th) and â€œatypicalâ€• (1st and 2nd, 11th and 12th) ribs. B.

First rib. C. Second rib.

P.14

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.12 Costovertebral articulations

1.12 Costovertebral articulations

Part of "Chapter 1 - Thorax "

A and B. Articulating structures

The costovertebral articulations include the joints of the head of the rib with two

adjacent vertebral bodies and the tubercle of the rib with the transverse process

of a vertebra.

There are two articular facets on the head of the rib: a larger, inferior costal

facet for articulation with the vertebral body of its own number, and a smaller,

superior costal facet for articulation with the vertebral body of the vertebra

superior to the rib.

The crest of the head of the rib separates the superior and inferior costal facets.

The smooth articular part of the tubercle of the rib, the transverse costal facet,

articulates with the transverse process of the same numbered vertebra at the

costotransverse joint.

C. Movements at the costotransverse joints: At the 1st to 7th costotransverse

joints, the ribs rotate, increasing the anteroposterior diameter of the thorax; at

the 8th, 9th, and 10th, they glide, increasing the transverse diameter of the

upper abdomen.

P.15

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.13 Ligaments of costovertebral articulations

1.13 Ligaments of costovertebral articulations

Part of "Chapter 1 - Thorax "

A.

The radiate ligament joins the head of the rib to two vertebral bodies and the

interposed intervertebral disc.

The superior costotransverse ligament joins the crest of the neck of the rib to the

transverse process above.

The intra-articular ligament joins the crest of the head of the rib to the

intervertebral disc.

B.

The vertebral body, transverse processes, superior articulating processes, and

posterior elements of the articulating ribs have been transversely sectioned to

visualize the joint surfaces and ligaments.

The costotransverse ligament joins the posterior aspect of the neck of the rib to

the adjacent transverse process.

The lateral costotransverse ligament joins the nonarticulating part of the

tubercle of the rib to the tip (apex) of the transverse process.

The articular surfaces of the synovial plane costovertebral joints are colored

blue.

P.16

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.14 Rib and sternum anomalies

1.14 Rib and sternum anomalies

Part of "Chapter 1 - Thorax "

A. Cervical ribs. This is an enlarged costal element of the 7th cervical

vertebra. (Compare with diagrammatic cervical vertebra in D.) Cervical

ribs can be unilateral or bilateral, and large and palpable or detectable only

radiologically. It can be asymptomatic or, through pressure on the most

inferior root of the brachial plexus, can produce sensory and motor changes

over the distribution of the ulnar nerve. B. Bifid rib. The superior

component of this 3rd rib is supernumerary and articulated with the lateral

aspect of the 1st sternebra. The inferior component articulated at the

junction of the 1st and 2nd sternebrae. C. Bicipital rib. In this specimen,

there has been partial fusion of the first two thoracic ribs. E. Sternal

foramen. F. Ossification of sternum.

P.17

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.15 Vertebral ends of internal aspect of

intercostal spaces

1.15 Vertebral ends of internal aspect of

intercostal spaces

Part of "Chapter 1 - Thorax "

Portions of the innermost intercostal muscle that bridge two intercostal spaces

are called subcostales muscles.

The internal intercostal membrane, in the middle space, is continuous medially

with the superior costotransverse ligament.

Note the order of the structures in the most inferior space: posterior intercostal

vein and artery, and intercostal nerve; note also their collateral branches.

The anterior ramus crosses anterior to the superior costotransverse ligament; the

posterior ramus is posterior to it.

The intercostal nerves attach to the sympathetic trunk by rami communicantes;

the splanchnic nerve is a visceral branch of the trunk.

P.18

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.16 Vertebral ends of external aspect of inferior

intercostal spaces

1.16 Vertebral ends of external aspect of

inferior intercostal spaces

Part of "Chapter 1 - Thorax "

The iliocostalis and longissimus muscles have been removed, exposing the

levatores costarum muscle. Of the five intercostal spaces shown, the superior two

(6th and 7th) are intact. In the 8th and 10th spaces, varying portions of the

external intercostal muscle have been removed to reveal the underlying internal

intercostal membrane, which is continuous with the internal intercostal muscle. In

the 9th space, the levatores costarum muscle has been removed to show the

posterior intercostal vessels and intercostal nerve.

The intercostal vessels and nerve disappear laterally between the internal and

innermost intercostal muscles.

The intercostal nerve is the most inferior of the neurovascular trio (posterior

intercostal vein and artery and intercostal nerve) and the least sheltered in the

intercostal groove; a collateral branch arises near the angle of the rib.

Sometimes it is necessary to insert a hypodermic needle through an

intercostal space into the pleural cavity (See Fig. 1.24) to obtain a

sample of pleural fluid or to remove blood or pus (thoracocentesis).

To avoid damage to the intercostal nerve and vessels, the needle is

inserted superior to the rib, high enough to avoid the collateral

branches.

P.19

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.17 Anterior ends of inferior intercostal spaces

1.17 Anterior ends of inferior intercostal

spaces

Part of "Chapter 1 - Thorax "

The fibers of the external intercostal and external oblique muscles run

inferomedially.

The internal intercostal and internal oblique muscles are in continuity at the ends

of the 9th, 10th, and 11th intercostal spaces.

The intercostal nerves lie deep to the internal intercostal muscle but superficial

to the innermost intercostal muscle; anteriorly, these nerves lie superficial to the

transversus thoracis or transversus abdominis muscles.

Intercostal nerves run parallel to the ribs and costal cartilages; on reaching the

abdominal wall, nerves T7 and T8 continue superiorly, T9 continues nearly

horizontally, and T10 continues inferomedially toward the umbilicus. These nerves

provide cutaneous innervation in overlapping segmental bands.

P.20

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.18 Contents of intercostal space, transverse

section

1.18 Contents of intercostal space, transverse

section

Part of "Chapter 1 - Thorax "

The diagram is simplified by showing nerves on the right and arteries on the left.

The three musculomembranous layers are the external intercostal muscle and

membrane, internal intercostal muscle and membrane, and the innermost

intercostal muscle, transversus thoracis muscle, and the membrane connecting

them.

The intercostal nerves are the anterior rami of spinal nerves T1 to T11; the

anterior ramus of T12 is the subcostal nerve.

Posterior intercostal arteries are branches of the aorta (the superior two spaces

are supplied from the superior intercostal branch of the costocervical trunk); the

anterior intercostal arteries are branches of the internal thoracic artery or its

branch, the musculophrenic artery.

The posterior rami innervate the deep back muscles and skin adjacent to the

vertebral column.

P.21

External intercostal

Elevate ribs

Internal intercostal

Inferior border of ribs

Superior border of ribs below

Depress ribs

Innermost intercostal

Probably elevate ribs

Transversus thoracis

Posterior surface of lower sternum

Internal surface of costal cartilages 2â€“6

Intercostal nerve

Depress ribs

Subcostales

Internal surface of lower ribs near their angles

Superior borders of 2nd or 3rd ribs below

Levatores costarum

Transverse processes of T7â€“T11

Subjacent ribs between tubercle and angle

Posterior rami of C8â€“T11 nerves

Elevate ribs

Serratus posterior superior

Nuchal ligament, spinous processes of C7â€“T3

Superior borders of 2ndâ€“4th ribs

Second to fifth intercostal nerves

Serratus posterior inferior

Spinous processes of T11â€“L2

Inferior borders of 8thâ€“12th ribs near their angles

Anterior rami of T9-T12 nerves

Depress ribs
a All intercostal muscles keep intercostal spaces rigid, thereby preventing them from

bulging out during expiration and from being drawn in during inspiration. Role of

individual intercostal muscles and accessory muscles of respiration in moving the ribs is

difficult to interpret despite many electromyographic studies.

Muscle Superior attachment Inferior attachment Innervation Actionaa

Table 1.1 Muscles Of Thoracic Wall

P.22

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.19 External aspect of thoracic wall

1.19 External aspect of thoracic wall

Part of "Chapter 1 - Thorax "

H-shaped cuts were made through the perichondrium of the 3rd and 4th costal

cartilages to shell out segments of cartilage.

The internal thoracic (internal mammary) vessels run inferiorly deep to the costal

cartilages and just lateral to the edge of the sternum, providing anterior

intercostal branches.

The parasternal lymph nodes (green) receive lymphatic vessels from the anterior

parts of intercostal spaces, the costal pleura and diaphragm, and the medial part

of the breast.

The subclavian vessels are â€œsandwichedâ€• between the 1st rib and clavicle

and are â€œpaddedâ€• by the subclavius.

P.23

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.20 Internal aspect of the anterior thoracic wall

1.20 Internal aspect of the anterior thoracic

wall

Part of "Chapter 1 - Thorax "

The inferior portions of the internal thoracic vessels are covered posteriorly by

the transversus thoracis muscle; the superior portions are in contact with the

parietal pleura (removed).

The transversus thoracis muscle is continuous with the transversus abdominis

muscle; these form the innermost layer of the three flat muscles of the

thoracoabdominal wall.

The internal thoracic (internal mammary) artery arises from the subclavian artery

and is accompanied by two venae comitantes up to the 2nd costal cartilage in this

specimen and, superior to this, by the single internal thoracic vein, which drains

into the brachiocephalic vein.

P.24

Normal (Quiet)

Major

Diaphragm (active contraction)

Passive (elastic) recoil of lungs and thoracic cage

Minor

Tonic contraction of external intercostals and interchondral portion of internal

intercostals to resist negative pressure

Tonic contraction of muscles of anterolateral abdominal walls (rectus abdominis, external

and internal obliques, transversus abdominis) to antagonize diaphragm by maintaining

intra-abdominal pressure

Active (Forced)

In addition to the above, active contraction of

In addition to the above, active contraction of

Sternocleidomastoid, descending (superior) trapezius, pectoralis minor, and scalenes, to

elevate and fix upper rib cage

Muscles of anterolateral abdominal wall (antagonizing diaphragm by increasing intra-

abdominal pressure and by pulling inferiorly and fixing inferior costal margin): rectus

abdominis, external and internal obliques, and transversus abdominis

External intercostals, interchondral portion of internal intercostals, subcostales, levatores

costarum, and serratus posterior superiora to elevate ribs

Internal intercostal (interosseous part) and serratus posterior inferiora to depress ribs
a Recent studies indicate that the serratus posterior superior and inferior muscles may

serve primarily as organs of proprioception rather than motion.

Inspiration Expiration

Table 1.2 Muscles Of Respiration

P.25

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.21 Thoracic contents in situ

1.21 Thoracic contents in situ

Part of "Chapter 1 - Thorax "

The fibrous pericardium, lined by the parietal layer of serous pericardium, is

removed anteriorly to expose the heart and great vessels.

The right lung has three lobes; the superior lobe is separated from the middle

lobe by the horizontal fissure, and the middle lobe is separated from the inferior

lobe by the oblique fissure. The left lung has two lobes, superior and inferior,

separated by the oblique fissure.

The anterior border of the left lung is reflected laterally to visualize the phrenic

nerve passing anterior to the root of the lung and the vagus nerve lying anterior to

the arch of the aorta and then passing posterior to the root of the lung.

As the right vagus nerve passes anterior to the right subclavian artery, it gives rise

to the recurrent branch and then divides to contribute fibers to the esophageal,

cardiac, and pulmonary plexuses.

P.26

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.22 Topography of the lungs and mediastinum

1.22 Topography of the lungs and mediastinum

Part of "Chapter 1 - Thorax "

The mediastinum is located between the pleural cavities and is occupied by the

heart and the tissues anterior, posterior, and superior to the heart.

The apex of the lungs is at the level of the neck of the 1st rib, and the inferior

border of the lungs is at the 6th rib in the left midclavicular line and the 8th rib at

the lateral aspect of the bony thorax at the midaxillary line.

The cardiac notch of the left lung and the deviation of the parietal pleura is away

from the median plane toward the left side in the region of the cardiac notch.

The inferior reflection of parietal pleura is at the 8th costochondral junction in

the midclavicular line, at the 10th rib in the midaxillary line.

The apex of the heart is in the 5th intercostal space at the left midclavicular line.

The right atrium forms the right border of the heart and extends just beyond the

lateral margin of the sternum.

The branches of the great vessels pass through the superior thoracic aperture.

P.27

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.23 Radiograph of chest

1.23 Radiograph of chest

Part of "Chapter 1 - Thorax "

The right dome of the diaphragm is higher than the left dome due primarily to the

large underlying liver.

The convex right mediastinal border of the heart is formed by the right atrium;

above this, the superior vena cava and ascending aorta produce less convex

borders.

The left border of the mediastinal silhouette is formed by the arch of the aorta,

pulmonary trunk, left auricle (normally not prominent), and left ventricle.

Follow the 1st rib to where it curves laterally and then medially to cross the

clavicle.

Any structure in the mediastinum may contribute to pathological

widening of the mediastinal silhouette. It is often observed after

trauma resulting from a head-on collision, for example, which

produces hemorrhage into the mediastinum from lacerated great

vessels such as the aorta or SVC. Frequently, malignant lymphoma

(cancer of lymphatic tissue) produces massive enlargement of

mediastinal lymph nodes and widening of the mediastinum.

Enlargement (hypertrophy) of the heart (occurring with congestive

heart failure) is a common cause of widening of the inferior

mediastinum.

P.28

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.24 Respiratory system

1.24 Respiratory system

Part of "Chapter 1 - Thorax "

A. Overview. B. Pleural cavity and pleura. C. Coronal section through heart and lungs.

The lungs invaginate a continuous membranous pleural sac; the visceral

(pulmonary) pleura covers the lungs, and the parietal pleura lines the thoracic

cavity; the visceral and parietal pleurae are continuous around the root of the

lung.

The parietal pleura can be divided regionally into the costal, diaphragmatic,

mediastinal, and cervical parts; note the costodiaphragmatic recess.

The pleural cavity is a potential space between the visceral and

parietal pleurae that contains a thin layer of fluid. If a sufficient

amount of air enters the pleural cavity, the surface tension adhering

visceral to parietal pleura (lung to thoracic wall) is broken, and the

lung collapses because of its inherent elasticity (elastic recoil). When

a lung collapses, the pleural cavityâ€“normally a potential

spaceâ€“becomes a real space (B) and may contain air

(pneumothorax), blood (hemothorax), etc.

P.29

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.25 Mediastinum and pericardium

1.25 Mediastinum and pericardium

Part of "Chapter 1 - Thorax "

A and B. Subdivisions of mediastinum. C. Layers of pericardium and heart.

P.30

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.26 Extent of parietal pleura and lungs

1.26 Extent of parietal pleura and lungs

Part of "Chapter 1 - Thorax "

P.31

Apex

About 4 cm superior to middle of clavicle

About 4 cm superior to middle of clavicle

4th costal cartilage

Midline (anteriorly)

Midline (anteriorly)

6th costal cartilage

Lateral margin of sternum

Midline (anteriorly)

8th costal cartilage

Midclavicular line

Midclavicular line

10th rib

Midaxillary line

Midaxillary line

11th rib

Line of inferior angle of scapula

Line of inferior angle of scapula

12th rib

Lateral border of erector spinae to T12 spinous process (slightly lower level than right pleura)

Lateral border of erector spinae to T12 spinous process

Level Left Pleura Right Pleura

Table 1.3 Surface Markings Of Parietal Pleura (Blue)

Surface Markings of Lungs Covered with Visceral Pleura (Pink)
Apex

About 4 cm superior to middle of clavicle

About 4 cm superior to middle of clavicle

2nd costal cartilage

Midline (anteriorly)

Midline (anteriorly)

4th costal cartilage

Lateral margin of sternum

Lateral margin of sternum

6th costal cartilage

Follows 4th costal cartilage, turns inferiorly to 6th costal cartilage in the midclavicular line

(cardiac notch)

Midclavicular line

8th rib

Midaxillary line

Midaxillary line

10th rib

Line of inferior angle of scapula to T10 spinous process

Line of inferior angle of scapula to T10 spinous process

Level Left Lung Right Lung

P.32

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.27 Lungs

1.27 Lungs

Part of "Chapter 1 - Thorax "

The right lung usually has three lobes, and the left lung, two lobes. The oblique and

horizontal fissures of the right lung and the oblique fissure of the left lung may be

incomplete or absent in some specimens.

P.33

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.28 Bronchi, pulmonary veins, and pulmonary

arteries

1.28 Bronchi, pulmonary veins, and pulmonary

arteries

Part of "Chapter 1 - Thorax "

A and C. Right lungs. B and D. Left lungs. Superscripts indicate segmental bronchi to the 1

superior lobe, 2 middle lobe, and 3 inferior lobe. The pulmonary veins and arteries of

fresh lungs were filled with latex, the bronchi were inflated with air. The tissues

surrounding the bronchi and vessels were removed.

Obstruction of a pulmonary artery by a blood clot (embolism) results in

partial or complete obstruction of blood flow to the lung.

P.34

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.29 Mediastinal (medial) surface and hilum of

right lung

1.29 Mediastinal (medial) surface and hilum of

right lung

Part of "Chapter 1 - Thorax "

The embalmed lung shows impressions of the structures with which it comes into contact,

clearly demarcated as surface features; the base is contoured by the domes of the

diaphragm; the costal surface bears the impressions of the ribs; distended vessels leave

their mark, but nerves do not. The oblique fissure is incomplete here.

P.35

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.30 Mediastinal (medial) surface and hilum of left

lung

1.30 Mediastinal (medial) surface and hilum of

left lung

Part of "Chapter 1 - Thorax "

Note the site of contact with esophagus, between the descending aorta and the inferior

end of the pulmonary ligament. In the right and left roots, the artery is superior, the

bronchus is posterior, one vein is anterior, and the other is inferior; in the right root, the

bronchus to the superior lobe (also called the eparterial bronchus) is the most superior

structure.

P.36

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.31 Segmental bronchi and bronchopulmonary

segments

1.31 Segmental bronchi and bronchopulmonary

segments

Part of "Chapter 1 - Thorax "

A. There are 10 tertiary or segmental bronchi on the right, and 8 on the left. Note that on

the left, the apical and posterior bronchi arise from a single stem, as do the anterior

basal and medial basal. B to F. A bronchopulmonary segment consists of a tertiary

bronchus, pulmonary vein and artery, and the portion of lung they serve. These structures

are surgically separable to allow segmental resection of the lung. To prepare these

specimens, the tertiary bronchi of fresh lungs were isolated within the hilum and injected

with latex of various colors. Minor variations in the branching of the bronchi result in

variations in the surface patterns.

P.37

Knowledge of the anatomy of the bronchopulmonary segments is essential

for precise interpretations of diagnostic images of the lungs and for surgical

resection (removal) of diseased segments. During the treatment of lung

cancer, the surgeon may remove a whole lung (pneumonectomy) , a lobe

(lobectomy) , or one or more bronchopulmonary segments

(segmentectomy) . Knowledge and understanding of the bronchopulmonary

segments and their relationship to the bronchial tree are also essential for

planning drainage and clearance techniques used in physical therapy for

enhancing drainage from specific areas (e.g., in patients with pneumonia or

cystic fibrosis).

P.38

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.32 Trachea and bronchi in situ

1.32 Trachea and bronchi in situ

Part of "Chapter 1 - Thorax "

The segmental (tertiary) bronchi are color coded.

The trachea bifurcates into right and left main (primary) bronchi; the right main

bronchus is shorter, wider, and more vertical than the left. Therefore, it is more

likely that foreign objects will become lodged in the right main bronchus.

The right main bronchus gives off the right superior lobe bronchus (eparterial

bronchus) before entering the hilum (hilus) of the lung; after entering the hilum,

the right middle and inferior lobar bronchi branch off.

The left main bronchus divides into the left superior and left inferior lobar

bronchi; the lobar bronchi further divide into segmental (tertiary) bronchi.

When examining the bronchi with a bronchoscopeâ€“ an endoscope

for inspecting the interior of the tracheobronchial tree for diagnostic

purposesâ€“one can observe a ridge, the carina , between the

orifices of the main bronchi. If the tracheobronchial lymph nodes in

the angle between the main bronchi are enlarged because cancer

cells have metastasized from a bronchogenic carcinoma, for

example, the carina is distorted, widened posteriorly, and immobile.

P.39

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.33 Bronchograms

1.33 Bronchograms

Part of "Chapter 1 - Thorax "

A. Bronchogram of tracheobronchial tree.

Because the right bronchus is wider and shorter and runs more vertically

than the left bronchus, aspirated foreign bodies are more likely to enter

and lodge in it or one of its branches. A potential hazard encountered by

dentists is an aspirated foreign body, such as a piece of tooth, filling

material, or a small instrument. Such objects are also most likely to enter

the right main bronchus.

P.40

B. Right lateral bronchogram, showing segmental bronchi. C. Left lateral bronchogram,

showing segmental bronchi.

P.41

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.34 Pulmonary artery, lungs retracted (inferior

lobes not included)

1.34 Pulmonary artery, lungs retracted

(inferior lobes not included)

Part of "Chapter 1 - Thorax "

The middle lobe of the right lung is drained by the right superior pulmonary vein.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.35 Relationship of bronchi and pulmonary

arteries

1.35 Relationship of bronchi and pulmonary

arteries

Part of "Chapter 1 - Thorax"

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.36 3-D volume reconstruction (3DVR) of

pulmonary arteries and veins and left atrium

1.36 3-D volume reconstruction (3DVR) of

pulmonary arteries and veins and left

atrium

Part of "Chapter 1 - Thorax"

The pulmonary trunk (PT) divides into a longer right pulmonary artery (RPA) and

shorter left pulmonary artery (LPA); the left superior (LSPV) and inferior (LIPV) and

the right superior (RSPV) and inferior (RIPV) pulmonary veins drain into the left

atrium (LA). Superior vena cava (SVC).

P.42

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.37 Innervation of lungs

1.37 Innervation of lungs

Part of "Chapter 1 - Thorax "

The pulmonary plexuses, located anterior and posterior to the roots of the lungs,

receive sympathetic contributions from the right and left sympathetic trunks (2nd

to 5th thoracic ganglia, not shown) and parasympathetic contributions from the

right and left vagus nerves; cell bodies of postsynaptic parasympathetic neurons

are in the pulmonary plexuses and along the branches of the pulmonary tree.

The right and left vagus nerves continue inferiorly from the posterior pulmonary

plexus to contribute fibers to the esophageal plexus.

The phrenic nerves pass anterior to the root of the lung on their way to the

diaphragm.

The visceral pleura is insensitive to pain because its innervation is

autonomic. The autonomic nerves reach the visceral pleura in

company with the bronchial vessels. The visceral pleura receives no

nerves of general sensation.

The parietal pleura is sensitive to pain because it is richly supplied by

branches of the somatic intercostal and phrenic nerves. Irritation of

the parietal pleura produces local pain and referred pain to the areas

sharing innervation by the same segments of the spinal cord.

P.43

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.38 Lymphatic drainage of lungs

1.38 Lymphatic drainage of lungs

Part of "Chapter 1 - Thorax "

Lymphatic vessels originate in the subpleural (superficial) and deep lymphatic

plexuses.

The subpleural lymphatic plexus is superficial, lying deep to the visceral pleura,

and drains lymph from the surface of the lung to the bronchopulmonary (hilar)

nodes.

The deep lymphatic plexus is in the lung and follows the bronchi and pulmonary

vessels to the pulmonary, and then bronchopulmonary, nodes located at the root

of the lung.

All lymph from the lungs enters the inferior (carinal) and superior

tracheobronchial nodes and then continues to the right and left

bronchomediastinal trunks to drain into the venous system via the right lymphatic

and thoracic ducts; lymph from the left inferior lobe passes largely to the right

side.

Lymph from the parietal pleura drains into lymph nodes of the thoracic wall (Fig.

1.74).

P.44

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.39 Surface markings of the heart, heart valves,

and their auscultation areas

1.39 Surface markings of the heart, heart

valves, and their auscultation areas

Part of "Chapter 1 - Thorax"

The location of each heart valve in situ is indicated by a colored oval and the

area of auscultation of the valve is indicated as a circle of the same color

containing the first letter of the valve name: the tricuspid valve (T) is green,

the mitral valve (M) is purple, the pulmonary valve (P) is pink and the aortic

valve (A) is blue.

The auscultation areas are sites where the sounds of each of the heart's

valves can be heard most distinctly through a stethoscope.

The aortic (A) and pulmonary (P) auscultation areas are in the 2nd intercostal

space to the right and left of the sternal border; the tricuspid area (T) is near

the left sternal border in the 5th or 6th intercostal space; the mitral valve

(M) is heard best near the apex of the heart in the 5th intercostal space in

the midclavicular line.

P.45

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.40 Surface markings of the heart, lungs, and

diaphragm

1.40 Surface markings of the heart, lungs, and

diaphragm

Part of "Chapter 1 - Thorax "

Outlined are the heart (red) , lungs (green) , parietal pleura (blue) , and

diaphragm (purple) .

The superior border of the heart is represented by a slightly oblique line joining

the 3rd costal cartilages; the convex right side of the heart projects lateral to the

sternum and inferiorly, lying at the 6th or 7th costochondral junction; the inferior

border of the heart lying superior to the central tendon of the diaphragm and

sloping slightly inferiorly to the apex at the 5th interspace at the midclavicular

line.

The right dome of the diaphragm is higher than the left because of the large size

of the liver inferior to the dome; during expiration the right dome reaches as high

as the 5th rib and the left dome ascends to the 5th intercostal space.

The left pleural cavity is smaller than the right because of the projection of the

heart to the left side.

P.46

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.41 Heart and great vessels

1.41 Heart and great vessels

Part of "Chapter 1 - Thorax "

A.

The right border of the heart, formed by the right atrium, is slightly convex and

almost in line with the superior vena cava.

The inferior border is formed primarily by the right ventricle and part of the left

ventricle.

The left border is formed primarily by the left ventricle and part of the left

auricle.

B.

3-D volume reconstruction of heart and coronary vessels. Numbers refer to

structures in A.

P.47

C.

Most of the left atrium and left ventricle are visible in this posteroinferior view.

The right and left pulmonary veins open into the left atrium.

The right and left pulmonary arteries are just superior and parallel to the

pulmonary veins.

The arch of the aorta is arched in two planes: superiorly and to the left.

The azygos vein arches over the right pulmonary vessels (and bronchus).

D.

3-D volume reconstruction of heart and coronary vessels. Numbers refer to

structures in C.

P.48

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.42 Pericardium in relation to sternum

1.42 Pericardium in relation to sternum

Part of "Chapter 1 - Thorax "

The pericardium lies posterior to the body of the sternum, extending from just

superior to the sternal angle to the level of the xiphisternal joint; approximately

two thirds lies to the left of the median plane.

The heart lies between the sternum and the anterior mediastinum anteriorly and

the vertebral column and the posterior mediastinum posteriorly;

in cardiac compression, the sternum is depressed 4 to 5 cm, forcing blood

out of the heart and into the great vessels.

Internal thoracic arteries arise from the subclavian arteries and descend posterior

to the costal cartilages, running lateral to the sternum and anterior to the pleura.

P.49

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.43 Sternocostal (anterior) surface of heart and

great vessels in situ

1.43 Sternocostal (anterior) surface of heart

and great vessels in situ

Part of "Chapter 1 - Thorax "

The right ventricle forms most of the sternocostal surface.

The entire right auricle and much of the right atrium are visible anteriorly, but

only a small portion of the left auricle is visible; the auricles, like a closing claw,

grasp the origins of the pulmonary trunk and ascending aorta from a posterior

approach.

The ligamentum arteriosum passes from the origin of the left pulmonary artery to

the arch of the aorta.

The right coronary artery courses in the anterior atrioventricular groove, and the

anterior interventricular branch of the left coronary artery (anterior descending

branch) courses in the anterior interventricular groove.

The left vagus nerve passes lateral to the arch of the aorta and then posterior to

the root of the lung; the left recurrent laryngeal nerve passes inferior to the arch

of the aorta posterior to the ligamentum arteriosum.

The great cardiac vein ascends beside the anterior interventricular branch of the

left coronary artery to drain into the coronary sinus posteriorly.

P.50

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.44 Heart and pericardium

1.44 Heart and pericardium

Part of "Chapter 1 - Thorax "

This heart (A) was removed from the interior of the pericardial sac (B).

The entire base, or posterior surface, and part of the diaphragmatic or inferior

surface of the heart are in view.

The superior vena cava and larger inferior vena cava join the superior and inferior

aspects of the right atrium.

The left atrium forms the greater part of the base (posterior surface) of the

heart.

The left coronary artery in this specimen is dominant, since it supplies the

posterior interventricular branch.

Most branches of cardiac veins cross branches of the coronary arteries

superficially.

The visceral layer of serous pericardium (epicardium) covers the surface of the

heart and reflects onto the great vessels; from around the great vessels, the

serous pericardium reflects to line the internal aspect of the fibrous pericardium

as the parietal layer of serous pericardium. The fibrous pericardium and the

parietal layer of serous pericardium form the pericardial sac that encases the

heart.

Note the cut edges of the reflections of serous pericardia around the arterial

vessels (the pulmonary trunk and aorta) and venous vessels (the superior and

inferior venae cavae and the pulmonary veins).

The transverse pericardial sinus is especially important to cardiac

surgeons. After the pericardial sac has been opened anteriorly, a

finger can be passed through the transverse pericardial sinus

posterior to the aorta and pulmonary trunk. By passing a surgical

clamp or placing a ligature around these vessels, inserting the tubes

of a coronary bypass machine, and then tightening the ligature,

surgeons can stop or divert the circulation of blood in these large

arteries while performing cardiac surgery.

P.51

Interior of pericardial sac. Eight vessels were severed to excise the heart: superior

and inferior venae cavae, four pulmonary veins, and two pulmonary arteries.

The oblique sinus is bounded anteriorly by the visceral layer of serous pericardium

covering the left atrium (Fig. 1.44A), posteriorly by the parietal layer of serous

pericardium lining the fibrous pericardium, and superiorly and laterally by the

reflection of serous pericardium around the four pulmonary veins and the superior

and inferior venae cavae (Fig. 1.44B).

The transverse sinus is bounded anteriorly by the serous pericardium covering the

posterior aspect of the pulmonary trunk and aorta, and posteriorly by the visceral

pericardium covering the atria (A) .

Cardiac tamponade (heart compression) is due to critically increased

volume of fluid outside the heart but inside the pericardial cavity;

e.g., due to stab wounds or from perforation of a weakened area of

the heart muscle after heart attack (hemopericardium).

P.52

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.45 Coronary arteries

1.45 Coronary arteries

Part of "Chapter 1 - Thorax "

The right coronary artery travels in the coronary sulcus to reach the posterior

surface of the heart, where it anastomoses with the circumflex branch of the left

coronary artery. Early in its course, it gives off the right atrial branch, which

supplies the sinuatrial (SA) node via the sinuatrial nodal artery; major branches

are a marginal branch supplying much of the anterior wall of the right ventricle,

an atrioventricular (AV) nodal artery given off near the posterior border of the

interventricular septum, and a posterior interventricular artery in the

interventricular groove that anastomoses with the anterior interventricular

artery, a branch of the left coronary artery.

The left coronary artery divides into a circumflex branch that passes posteriorly to

anastomose with the right coronary on the posterior aspect of the heart and an

anterior descending branch in the interventricular groove; the origin of the SA

nodal artery is variable and may be a branch of the left coronary artery.

The interventricular septum receives its blood supply from septal branches of the

two interventricular (descending) branches: typically the anterior two thirds from

the left coronary, and the posterior one third from the right (see Fig. 1.48A).

P.53

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.46 Cardiac veins

1.46 Cardiac veins

Part of "Chapter 1 - Thorax "

A. Anterior aspect. B. Smallest cardiac veins. C. 3-D volume reconstruction. Numbers

refer to veins in D. Left atrium (LA). Right atrium (RA). Left ventricle (LV); right ventricle

(RV). D. Posteroinferior aspect.

The coronary sinus is the major venous drainage vessel of the heart; it is located

posteriorly in the atrioventricular (coronary) groove and drains into the right atrium. The

great, middle, and small cardiac veins; the oblique vein of the left atrium; and the

posterior vein of the left ventricle are the principal vessels draining into the coronary

sinus. The anterior cardiac veins drain directly into the right atrium. The smallest cardiac

veins (venae cordis minimae) drain the myocardium directly into the atria and ventricles

(B). In B , the asterisk (*) indicates the parietal layer of serous pericardium (epicardium).

The cardiac veins accompany the coronary arteries and their branches.

P.54

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.47 Coronary arteriograms with orientation

drawings

1.47 Coronary arteriograms with orientation

drawings

Part of "Chapter 1 - Thorax "

Right (A and B) and left (C and D) coronary arteriograms.

Coronary artery disease (CAD) is one of the leading causes of death. CAD

has many causes, all of which result in a reduced blood supply to the vital

myocardial tissue. The three most common sites of coronary artery

occlusion and the percentage of occlusions involving each artery are the (1)

Anterior interventricular (clinically referred to as LAD) branch of the left

coronary artery (LCA) (40â€“50%); (2) Right coronary artery (RCA),

(30â€“40%); (3) Circumflex branch of the LCA (15â€“20%).

P.55

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.48 Coronary circulation

1.48 Coronary circulation

Part of "Chapter 1 - Thorax "

A. In most cases, the right and left coronary arteries share equally in the blood supply to

the heart. The dotted line indicates the plane of the cross-section demonstrating the

parts of the myocardium supplied by the right and left coronary arteries. B. Aortic

angiogram. Observe arch of aorta (AR) , ascending aorta (AA) , cusp of aortic valve (C) ,

left coronary artery (LCA) , and right coronary artery (RCA) . C. Dominant left coronary

artery (about 15% of hearts). The posterior interventicular branch comes off the

circumflex branch. D. Single coronary artery. E. Circumflex branch emerging from the

right coronary sinus.

P.56

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.49 Right atrium

1.49 Right atrium

Part of "Chapter 1 - Thorax "

A. Interior of right atrium. The anterior wall of the right atrium is reflected. B. Blood

flow into atrium from the superior and inferior vena cavae.

The smooth part of the atrial wall is formed by the absorption of the right horn of

the sinus venosus, and the rough part is formed from the primitive atrium.

Crista terminalis, the valve of the inferior vena cava, and the valve of the

coronary sinus separate the smooth part from the rough part.

The pectinate muscle passes anteriorly from the crista terminalis; the crista

underlies the sulcus terminalis (not shown), a groove visible externally on the

posterolateral surface of the right atrium between the superior and inferior venae

cavae.

The superior and inferior venae cavae and the coronary sinus open onto the

smooth part of the right atrium; the anterior cardiac veins and venae cordis

minimae (not visible) also open into the atrium.

The floor of the fossa is the remnant of the fetal septum primum; the crescent-

shaped ridge (limbus fossae ovalis) partially surrounding the fossa is the remnant

of the septum secundum.

In B , the inflow from the superior vena cava is directed toward the tricuspid

orifice, whereas blood from the inferior vena cava is directed toward the fossa

ovalis.

A congenital anomaly of the interatrial septum, usually incomplete

closure of the oval foramen, is an atrial septal defect (ASD). A probe-

size patency is present in the superior part of the oval fossa in

15â€“25% of adults (Moore and Persaud, 2003). These small

openings, by themselves, cause no hemodynamic abnormalities.

Large ASDs allow oxygenated blood from the lungs to be shunted

from the left atrium through the ASD into the right atrium, causing

enlargement of the right atrium and ventricle and dilation of the

pulmonary trunk.

P.57

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.50 Right ventricle

1.50 Right ventricle

Part of "Chapter 1 - Thorax "

A. Interior of right ventricle. B. Blood flow through right heart.

The entrance to this chamber, the right atrioventricular or tricuspid orifice, is

situated posteriorly; the exit, the orifice of the pulmonary trunk, is superior.

The outflow portion of the chamber inferior to the pulmonary orifice (conus

arteriosus or infundibulum) has a smooth, funnel-shaped wall; the remainder of

the ventricle is rough with fleshy trabeculae.

There are three types of trabeculae: mere ridges, bridges attached only at each

end, and fingerlike projections called papillary muscles. The anterior papillary

muscle rises from the anterior wall, the posterior (papillary muscle) from the

posterior wall, and a series of small septal papillae from the septal wall.

The septomarginal trabecula, here thick, extends from the septum to the base of

the anterior papillary muscle.

The membranous part of the interventricular septum develops

separately from the muscular part and has a complex embryological

origin (Moore and Persaud, 2003). Consequently, this part is the

common site of ventricular septal defects (VSDs), although defects

also occur in the muscular part, VSDs rank first on all lists of cardiac

defects. The size of the defect varies from 1 to 25 mm. A VSD causes

a left-to-right shunt of blood through the defect. A large shunt

increases pulmonary blood flow, which causes severe pulmonary

disease (hypertension , or increased blood pressure) and may cause

cardiac failure .

P.58

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.51 Left atrium and left ventricle

1.51 Left atrium and left ventricle

Part of "Chapter 1 - Thorax "

A. Interior of left heart. B. Blood flow through the left heart.

A diagonal cut was made from the base of the heart to the apex, passing between

the superior and inferior pulmonary veins and through the posterior cusp of the

mitral valve, followed by retraction (spreading) of the left heart wall on each side

of the incision.

The entrances (pulmonary veins) to the left atrium are posterior, and the exit

(left atrioventricular or mitral orifice) is anterior.

The left side of the oval fossa is also seen on the left side of the interatrial

septum, although the left side is not usually as distinct as the right side is within

the right atrium.

Except for that of the auricle, the atrial wall is smooth.

P.59

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.52 Left ventricle

1.52 Left ventricle

Part of "Chapter 1 - Thorax "

A cut was made from the apex along the left margin of the heart, passing posterior to the

pulmonary trunk, to open the aortic vestibule and ascending aorta.

A. Interior of left ventricle. B. Coronal CT angiogram. Letters refer to structures in A. C.

Blood flow through the left ventricle.

The chamber has a conical shape.

The entrance (left atrioventricular, bicuspid, or mitral orifice) is situated

posteriorly, and the exit (aortic orifice) is superior.

The left ventricular wall is thin and muscular near the apex, thick and muscular

superiorly, and thin and fibrous (nonelastic) at the aortic orifice.

Two large papillary muscles, the anterior from the anterior wall and the posterior

from the posterior wall, control the adjacent halves of two cusps of the mitral

valve with tendinous cords (chordae tendineae).

The anterior cusp of the mitral valve lies between the inlet (mitral orifice) and

the outlet (aortic orifice).

P.60

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.53 Excised heart

1.53 Excised heart

Part of "Chapter 1 - Thorax "

The ventricles are positioned anteriorly and to the left, the atria posteriorly and

to the right.

The roots of the aorta and pulmonary artery, which conduct blood from the

ventricles, are placed anterior to the atria and their incoming blood vessels (the

superior vena cava and pulmonary veins).

The aorta and pulmonary artery are enclosed within a common tube of serous

pericardium and partly embraced by the auricles of the atria.

The transverse pericardial sinus curves posterior to the enclosed stems of the

aorta and pulmonary trunk and anterior to the superior vena cava and upper limits

of the atria.

The three cusps of the aortic and pulmonary valvesâ€“and the names of the

cuspsâ€“have a developmental origin, as explained in Figure 1.54 .

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.54 Pulmonary and aortic valve names

1.54 Pulmonary and aortic valve names

Part of "Chapter 1 - Thorax "

The names of these cusps have a developmental origin: the truncus arteriosus with four

cusps (A) splits to form two valves, each with three cusps (B). The heart undergoes

partial rotation to the left on its axis, resulting in the arrangement of cusps shown in C

and in Figure 1.53 .

P.61

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.55 Arrangement of the myocardium and the

fibrous skeleton of the heart.

1.55 Arrangement of the myocardium and the

fibrous skeleton of the heart.

Part of "Chapter 1 - Thorax "

A . The helical (double spiral) arrangement of the myocardium. (Modified from Torrent-

Guasp et al., 2001). 1. When the superficial myocardium is incised along the anterior

interventricular groove (dashed red line) and peeled back starting at its origin from the

fibrous ring of the pulmonary artery (PA) , the thick double spirals of the ventricular

myocardial band are revealed 2. A band of nearly horizontal fibers forms an outer basal

spiral (dark brown) that comprises the outer wall of the right ventricle (right segment; rs

) and an external layer of the outer wall of the left ventricle (left segment; Ls). 3. When

the left ventricle is rotated to bring the interventricular septum anteriorly, it can be seen

that the myocardium then abruptly turns more vertically, descending to the apex

(descending segment; ds) and then ascends (ascending segment; as) to insert onto the

fibrous ring of the aorta (Ao) . The ds and as form the deeper apical spiral (light brown) ,

which comprises the internal layer of the outer wall of the left ventricle, while the

crisscrossing as and ds fibers make up the interventricular septum. Thus the septum, like

the outer wall of the left ventricle, is also double layered. 4 and 5 . The ventricular

myocardial band is progressively unwrapped. 6 . The myocardium is completely uncoiled,

and its segments are identified. The sequential contraction of the myocardial band

enables the ventricles to function as parallel sucking and propelling pumps; on

contraction, the ventricles do not merely collapse inward but rather wring themselves

out. apm , anterior papillary muscles; pg1 and pg2 , posterior interventricular groove;

ppm , posterior papillary muscles. B. The isolated fibrous skeleton is composed of four

fibrous rings (or two rings and two â€œcoronetsâ€•), each encircling a valve; two

trigones; and the membranous portions of the interatrial, interventricular, and

atrioventricular septa.

P.62

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.56 Cardiac cycle

1.56 Cardiac cycle

Part of "Chapter 1 - Thorax "

The cardiac cycle describes the complete movement of the heart or heartbeat and

includes the period from the beginning of one heartbeat to the beginning of the next one.

The cycle consists of diastole (ventricular relaxation and filling) and systole (ventricular

contraction and emptying). The right heart (blue side) is the pump for the pulmonary

circuit; the left heart (red side) is the pump for the systemic circuit.

Disorders involving the valves of the heart disturb the pumping efficiency of

the heart. Valvular heart disease produces either stenosis (narrowing) or

insufficiency. Valvular stenosis is the failure of a valve to open fully,

slowing blood flow from a chamber. Valvular insufficiency, or regurgitation,

on the other hand, is failure of the valve to close completely, usually owing

to nodule formation on (or scarring and contraction of) the cusps so that

the edges do not meet or align. This allows a variable amount of blood

(depending on the severity) to flow back into the chamber it was just

ejected from. Both stenosis and insufficiency result in an increased

workload for the heart. Because valvular diseases are mechanical

problems, damaged or defective cardiac valves are often replaced surgically

in a procedure called valvuloplasty. Most commonly, artificial valve

prostheses made of synthetic materials are used in these valve

replacement procedures, but xenografted valves (valves transplanted from

other species, such as pigs) are also used.

P.63

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.57 Valves of the heart

1.57 Valves of the heart

Part of "Chapter 1 - Thorax "

A and B. Semilunar valves. C and D. Atrioventricular valves.

In (A) , as in Figure 1.52A , the anulus of the aortic valve has been incised between the

right and left cusps and spread open. Each cusp of the semilunar valves bears a nodule in

the midpoint of its free edge, flanked by thin connective tissue areas (lunules). When the

ventricles relax to fill (diastole), backflow of blood from aortic recoil or pulmonary

resistance fills the sinus (space between cusp and dilated part of the aortic or pulmonary

wall), causing the nodules and lunules to meet centrally, closing the valve (B). Filling of

the coronary arteries occurs during diastole (when ventricular walls are relaxed) as

backflow â€œinflatesâ€• the cusps to close the valve. Tendinous cords pass from the tips

of the papillary muscles to the free margins and ventricular surfaces of the cusps of the

tricuspid (C) and mitral (D) valves. Each papillary muscle or muscle group controls the

adjacent sides of two cusps, resisting valve prolapse during systole.

P.64

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.58 Conduction system of heart, coronal section

1.58 Conduction system of heart, coronal

section

Part of "Chapter 1 - Thorax "

The sinuatrial (SA) node in the wall of the right atrium near the superior end of

the sulcus terminalis extends over the opening of the superior vena cava. The SA

node is the â€œpacemakerâ€• of the heart because it initiates muscle contraction

and determines the heart rate. It is supplied by the sinuatrial nodal artery, usually

a branch of the right atrial branch of the right coronary artery (see Fig.

1.45Aâ€“B), but it may arise from the left coronary artery.

Contraction spreads through the atrial wall (myogenic induction) until it reaches

the atrioventricular (AV) node in the interatrial septum superomedial to the

opening of the coronary sinus. The AV node is supplied by the atrioventricular

nodal artery, usually arising from the right coronary artery posteriorly at the

inferior margin of the interatrial septum.

The AV bundle, usually supplied by the right coronary artery, passes from the AV

node in the membranous part of the interventricular septum, dividing into right

and left bundle branches on either side of the muscular part of the

interventricular septum.

The right bundle branch travels inferiorly in the interventricular septum to the

anterior wall of the ventricle, with part passing via the septomarginal trabecula to

the anterior papillary muscle; excitation spreads throughout the right ventricular

wall through a network of subendocardial branches from the right bundle

(Purkinje fibers).

The left bundle branch lies beneath the endocardium on the left side of the

interventricular septum and branches to enter the anterior and posterior papillary

muscles and the wall of the left ventricle; further branching into a plexus of

subendocardial branches (Purkinje fibers) allows the impulses to be conveyed

throughout the left ventricular wall. The bundle branches are mostly supplied by

the left coronary, except the posterior limb of the left bundle branch, which is

supplied by both coronary arteries.

Damage to the cardiac conduction system (often by compromised

blood supply as in coronary artery disease) leads to disturbances of

muscle contraction. Damage to the AV node results in â€œheart

blockâ€• because the atrial excitation wave does not reach the

ventricles, which begin to contract independently at their own slower

rate. Damage to one of the branches results in â€œbundle branch

block,â€• in which excitation goes down the unaffected branch to

cause systole of that ventricle; the impulse then spreads to the other

ventricle, producing later, asynchronous contraction.

P.65

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.59 Posterior relationships of heart and

pericardium

1.59 Posterior relationships of heart and

pericardium

Part of "Chapter 1 - Thorax "

Posterior relationships. The fibrous and parietal layers of serous pericardium have been

removed from posterior and lateral to the oblique sinus. The esophagus in this specimen

is deflected to the right; it usually lies in contact with the aorta. Compare with Figure

1.44 .

P.66

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.60 Superior mediastinum I: superficial dissection

1.60 Superior mediastinum I: superficial

dissection

Part of "Chapter 1 - Thorax "

The sternum and ribs have been excised and the pleurae removed. It is unusual in an

adult to see such a discrete thymus, which is impressive during puberty but subsequently

regresses and is largely replaced by fat and fibrous tissue.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.61 Relations of great vessels and trachea

1.61 Relations of great vessels and trachea

Part of "Chapter 1 - Thorax "

Observe, from superficial to deep: (A) Thymus (TY); (B) the right (RB) and left (LB)

brachiocephalic veins form the superior vena cava (SVC) and receive the arch of the

azygos vein (AZ) posteriorly; (C) the ascending aorta (AA) and arch of the aorta (AR) arch

over the right pulmonary artery and left main bronchus; (D) the pulmonary arteries (RP

and LP); and (E) the tracheobronchial lymph nodes (L) at the tracheal bifurcation (T).

P.67

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.62 Superior mediastinum II: root of neck

1.62 Superior mediastinum II: root of neck

Part of "Chapter 1 - Thorax "

The thymus gland has been removed.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.63 Relationship of recurrent laryngeal nerve to

the aortic arches

1.63 Relationship of recurrent laryngeal nerve

to the aortic arches

Part of "Chapter 1 - Thorax "

A. Six weeks. B. Child.

P.68

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.64 Superior mediastinum III: cardiac plexus and

pulmonary arteries

1.64 Superior mediastinum III: cardiac plexus

and pulmonary arteries

Part of "Chapter 1 - Thorax "

A. Dissection. B. Sympathetic and (C) parasympathetic contribution to the cardiac plexus.

Yellow , sympathetic; blue , parasympathetic; green , mixed sympathetic and

parasympathetic nerves.

P.69

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.65 Superior mediastinum IV: tracheal bifurcation

and bronchi

1.65 Superior mediastinum IV: tracheal

bifurcation and bronchi

Part of "Chapter 1 - Thorax "

Note the four parallel structures: the trachea, esophagus, left recurrent laryngeal

nerve, and thoracic duct. The esophagus bulges to the left of the trachea, the

recurrent nerve lies in the angle between the trachea and esophagus, and the

duct is at the left side of the esophagus. The trachea bifurcates at the level of the

sternal angle.

The arch of the aorta passes posterior to the left of these four structures as it

arches over the left main bronchus; the arch of the azygos vein passes anterior to

their right as it arches over the right main bronchus.

The right main bronchus is (1) more vertical, (2) of greater caliber, and (3) shorter

than the left main bronchus.

The recurrent laryngeal nerves supply all the intrinsic muscles of the

larynx, except one. Consequently, any investigative procedure or

disease process in the superior mediastinum may involve these

nerves and affect the voice. Because the left recurrent laryngeal

nerve hooks around the arch of the aorta and ascends between the

trachea and the esophagus, it may be involved when there is a

bronchial or esophageal carcinoma, enlargement of mediastinal

lymph nodes, or an aneurysm of the arch of the aorta.

P.70

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.66 Branches of aortic arch

1.66 Branches of aortic arch

Part of "Chapter 1 - Thorax "

A. Aortic arch. B. Aortic angiogram. Observe the ascending aorta (AA) , the arch of the

aorta (AR) , the descending aorta (DA) , the brachiocephalic (BT) trunk (artery) branching

into the right subclavian (RS) and right common carotid (RC) arteries, and the left

subclavian (LS) and left common carotid (LC) arteries arising directly from the aorta.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.67 Variations in origins of branches of aortic

arch

1.67 Variations in origins of branches of aortic

arch

Part of "Chapter 1 - Thorax "

The most common pattern (65%) is shown in Figure 1.66 . Less common variations include

(A and B) left common carotid artery originating from the brachiocephalic trunk (27%);

(C) each of the four arteries originating independently from the arch of the aorta (2.5%);

(D) right and left brachiocephalic trunks originating from the arch of the aorta (1.2%); (E)

Coarctation of aorta.

In coarctation of the aorta, the arch or descending aorta has an abnormal

narrowing (stenosis) that diminishes the caliber of the aortic lumen,

producing an obstruction to blood flow. The most common site is near the

ligamentum arteriosum. When the coarctation is inferior to this site

(postuctal coarctation), a good collateral circulation usually develops

between the proximal and distal parts of the aorta through the intercostal

and internal thoracic arteries.

P.71

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.68 Scheme of varieties of aortic arches

1.68 Scheme of varieties of aortic arches

Part of "Chapter 1 - Thorax "

A. Comparative anatomy. The double aortic arch of the frog; the right aortic arch of the

bird; the left aortic arch of the mammal, including man, and a variant. B. Double aortic

arch. The right and left aortic arches persist completely, as in the frog. In this rare

condition, the esophagus and trachea pass through the so-formed â€œaortic ring.â€• C.

Retroesophageal right subclavian artery. The artery arises as the last branch of the arch

of the aorta, passing posterior to the esophagus and trachea.

P.72

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.69 Superior mediastinum and roof of pleural

cavity

1.69 Superior mediastinum and roof of pleural

cavity

Part of "Chapter 1 - Thorax "

The cervical, costal, and mediastinal parietal pleura (purple) and portions of the

endothoracic fascia (gray) have been removed from the right side of the specimen

to demonstrate structures traversing the superior thoracic aperture.

The first part of the subclavian artery disappears as it crosses the first rib anterior

to the anterior scalene muscle.

The ansa subclavian from the sympathetic trunk and right recurrent laryngeal

nerve from the vagus are seen looping inferior to the subclavian artery.

The anterior rami of C8 and T1 merge to form the inferior trunk of the brachial

plexus, which crosses the first rib posterior to the anterior scalene muscle.

P.73

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.70 Diaphragm and pericardial sac

1.70 Diaphragm and pericardial sac

Part of "Chapter 1 - Thorax "

A. The diaphragmatic pleura is mostly removed. The pericardial sac is situated on the

anterior half of the diaphragm; one third is to the right of the median plane, and two

thirds to the left. Note also that anterior to the pericardium, the sternal reflection of the

left pleural sac approaches but fails to meet that of the right sac in the median plane;

and on reaching the vertebral column, the costal pleura becomes the mediastinal pleura.

Irritation of the parietal pleura produces local pain and referred pain to the

areas sharing innervation by the same segments of the spinal cord.

Irritation of the costal and peripheral parts of the diaphragmatic pleura

results in local pain and referred pain along the intercostal nerves to the

thoracic and abdominal walls. Irritation of the mediastinal and central

diaphragmatic areas of the parietal pleura results in pain that is referred to

the root of the neck and over the shoulder (C3â€“C5 dermatomes).

B. Between the inferior part of the esophagus and the aorta, the right and left layers of

mediastinal pleura form a dorsal mesoesophagus.

P.74

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.71 Esophagus, trachea, and aorta

1.71 Esophagus, trachea, and aorta

Part of "Chapter 1 - Thorax"

The anterior relations of the thoracic part of the esophagus from superior to

inferior are the trachea (from origin at cricoid cartilage to bifurcation), right

and left bronchi, inferior tracheobronchial lymph nodes, pericardium (not

shown) and, finally, the diaphragm.

The arch of the aorta passes posterior to the left of these four structures as it

arches over the left main bronchus; the arch of the azygos vein passes

anterior to their right as it arches over the right main bronchus.

The impressions produced in the esophagus by adjacent

structures (aorta, left main bronchus) are of clinical interest

because of the slower passage of substances at these sites. The

impressions indicate where swallowed foreign objects are most

likely to lodge and where a stricture may develop after the

accidental drinking of a caustic liquid such as lye.

P.75

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.72 Arterial supply to trachea and esophagus

1.72 Arterial supply to trachea and esophagus

Part of "Chapter 1 - Thorax "

A and B. The continuous anastomotic chain of arteries on the esophagus is formed (a) by

branches of the right and left inferior thyroid and right supreme intercostal arteries

superiorly, (b) by the unpaired median aortic (bronchial and esophageal) branches, and

(c) by branches of the left gastric and left inferior phrenic arteries inferiorly. The right

bronchial artery usually arises from the superior left bronchial or 3rd right posterior

intercostal artery (here the 5th) or from the aorta directly. The unpaired median aortic

branches also supply the trachea and bronchi. C. Branches of the thoracic aorta.

P.76

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.73 Thoracic duct

1.73 Thoracic duct

Part of "Chapter 1 - Thorax "

The descending aorta is located to the left, and the azygos vein slightly to the

right of the midline.

The thoracic duct (a) originates from the cisterna chyli at the T12 vertebral level,

(b) ascends on the vertebral column between the azygos vein and the descending

aorta, (c) passes to the left at the junction of the posterior and superior

mediastina, and continues its ascent to the neck, where (d) it arches laterally to

enter the venous system near or at the angle of union of the left internal jugular

and subclavian veins (left venous angle).

The thoracic duct is commonly plexiform (resembling a network) in the posterior

mediastinum.

The termination of the thoracic duct typically receives the jugular, subclavian,

and bronchomediastinal trunks.

The right lymph duct is short and formed by the union of the right jugular,

subclavian, and bronchomediastinal trunks.

Because the thoracic duct is thin walled and may be colorless, it may

not be easily identified. Consequently, it is vulnerable to inadvertent

injury during investigative and/or surgical procedures in the posterior

mediastinum. Laceration of the thoracic duct results in chyle

escaping into the thoracic cavity. Chyle may also enter the pleural

cavity, producing chylothorax.

P.77

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.74 Lymphatic system

1.74 Lymphatic system

Part of "Chapter 1 - Thorax "

A. Overview of superficial and deep lymphatics. B. Lymphatic capillaries, vessels, and

nodes. Black arrows indicate the flow (leaking of interstitial fluid out of blood vessels and

absorption) into the lymphatic capillaries.

P.78

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.75 Azygos system of veins

1.75 Azygos system of veins

Part of "Chapter 1 - Thorax "

The ascending lumbar veins connect the common iliac veins to the lumbar veins and join

the subcostal veins to become the lateral roots of the azygos and hemiazygos veins; the

medial roots of the azygos and hemiazygos veins are usually from the inferior vena cava

and left renal vein, if present. Typically the upper four left posterior intercostal veins

drain into the left brachiocephalic vein, directly and via the left superior intercostal veins.

In A , the hemiazygos, accessory hemiazygos, and left superior intercostals veins are

continuous, but commonly they are discontinuous. The hemiazygos vein crosses the

vertebral column at approximately T9, and the accessory hemiazygos vein crosses at T8, to

enter the azygos vein. In A , there are four cross-connecting channels between the azygos

and hemiazygos systems. The azygos vein arches superior to the root of the right lung at T4

to drain into the superior vena cava.

P.79

The azygos, hemiazygos, and accessory hemiazygos veins offer alternate

means of venous drainage from the thoracic, abdominal, and back regions

when obstruction of the IVC occurs. In some people, an accessory azygos

vein parallels the main azygos vein on the right side. Other people have no

hemiazygos system of veins. A clinically important variation, although

uncommon, is when the azygos system receives all the blood from the IVC,

except that from the liver. In these people, the azygos system drains nearly

all the blood inferior to the diaphragm, except that from the digestive tract.

When obstruction of the SVC occurs superior to the entrance of the

azygos vein, blood can drain inferiorly into the veins of the abdominal wall

and return to the right atrium through the IVC and azygos system of veins.

P.80

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.75 Azygos system of veins

1.75 Azygos system of veins

Part of "Chapter 1 - Thorax "

The ascending lumbar veins connect the common iliac veins to the lumbar veins and join

the subcostal veins to become the lateral roots of the azygos and hemiazygos veins; the

medial roots of the azygos and hemiazygos veins are usually from the inferior vena cava

and left renal vein, if present. Typically the upper four left posterior intercostal veins

drain into the left brachiocephalic vein, directly and via the left superior intercostal veins.

In A , the hemiazygos, accessory hemiazygos, and left superior intercostals veins are

continuous, but commonly they are discontinuous. The hemiazygos vein crosses the

vertebral column at approximately T9, and the accessory hemiazygos vein crosses at T8, to

enter the azygos vein. In A , there are four cross-connecting channels between the azygos

and hemiazygos systems. The azygos vein arches superior to the root of the right lung at T4

to drain into the superior vena cava.

P.79

The azygos, hemiazygos, and accessory hemiazygos veins offer alternate

means of venous drainage from the thoracic, abdominal, and back regions

when obstruction of the IVC occurs. In some people, an accessory azygos

vein parallels the main azygos vein on the right side. Other people have no

hemiazygos system of veins. A clinically important variation, although

uncommon, is when the azygos system receives all the blood from the IVC,

except that from the liver. In these people, the azygos system drains nearly

all the blood inferior to the diaphragm, except that from the digestive tract.

When obstruction of the SVC occurs superior to the entrance of the

azygos vein, blood can drain inferiorly into the veins of the abdominal wall

and return to the right atrium through the IVC and azygos system of veins.

P.80

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.77 Mediastinum, left side

1.77 Mediastinum, left side

Part of "Chapter 1 - Thorax "

Compare with the mediastinal surface of the left lung in Figure 1.30 .

The left side of the mediastinum is the â€œred side,â€• dominated by the arch

and descending portion of the aorta, the left common carotid and subclavian

arteries; the latter obscure the trachea from view.

The thoracic duct can be seen on the left side of the esophagus.

The left vagus nerve passes posterior to the root of the lung, sending its recurrent

laryngeal branch around the ligamentum arteriosum inferior, then medial to the

aortic arch.

The phrenic nerve passes anterior to the root of the lung and penetrates the

diaphragm more anteriorly than on the right side.

P.82

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.78 Structures of posterior mediastinum

1.78 Structures of posterior mediastinum

Part of "Chapter 1 - Thorax "

In this specimen, the parietal pleura is intact on the left side and partially

removed on the right side. A portion of the esophagus, between the bifurcation of

the trachea and the diaphragm, is also removed.

The thoracic sympathetic trunk is connected to each intercostal nerve by rami

communicantes.

The greater splanchnic nerve is formed by fibers from the 5th to 10th thoracic

ganglia, and the lesser splanchnic nerve receives fibers from the 10th and 11th

thoracic ganglia. Both nerves contain presynaptic and visceral afferent fibers.

The azygos vein ascends anterior to the intercostal vessels and to the right of the

thoracic duct and aorta.

P.83

The thoracic vertebral column and thoracic cage are removed on the right. On the

left, the ribs and intercostal musculature are removed posteriorly as far laterally

as the angles of the ribs. The parietal pleura is intact on the left side but partially

removed on the right to reveal the visceral pleura covering the right lung.

The azygos vein is on the right side, and the hemiazygos vein is on the left,

crossing the midline (usually at T9, but higher in this specimen) to join the azygos

vein. The accessory hemiazygos vein is absent in this specimen; instead, three

most superior posterior intercostal veins drain directly into the azygos vein.

P.84

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.79 Overview of autonomic innervation of thorax

1.79 Overview of autonomic innervation of

thorax

Part of "Chapter 1 - Thorax "

A. Innervation of heart. B. Innervation of trachea and bronchial tree.

P.85

C. Innervation of posterior and superior mediastina.

P.86

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.80 Overview of lymphatic drainage of thorax

1.80 Overview of lymphatic drainage of thorax

Part of "Chapter 1 - Thorax "

A. Superficial lymphatic drainage. B. Lymphatic drainage of parasternal nodes. C.

Lymphatic drainage of left side of heart. D. Lymphatic drainage of right side of heart.

P.87

E. Lymphatic drainage of lungs, esophagus, and superior surface of diaphragm. F.

Lymphatic drainage of posterior and inferior surfaces of heart. G. Lymphatic drainage of

posterior mediastinum.

P.88

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.81 Transverse (axial) MRIs of the thorax (Aâ€“F)

1.81 Transverse (axial) MRIs of the thorax

(Aâ€“F)

Part of "Chapter 1 - Thorax "

P.89

P.90

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.82 Coronal MRIs of the thorax

1.82 Coronal MRIs of the thorax

Part of "Chapter 1 - Thorax "

P.91

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.83 Sagittal MRIs of the thorax

1.83 Sagittal MRIs of the thorax

Part of "Chapter 1 - Thorax "

P.92

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 1 - Thorax > 1.84 Transverse or horizontal (axial) 3-D volume

reconstructions (on left side of page) and CT angiograms of the thorax (Aâ€“F)

1.84 Transverse or horizontal (axial) 3-D

volume reconstructions (on left side of page)

and CT angiograms of the thorax (Aâ€“F)

Part of "Chapter 1 - Thorax "

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > Chapter 2 - Abdomen

Chapter 2

Abdomen

P.96

2.1 Abdominal and thoracic viscera in situ

2.2 Surface anatomy

2.3 Anterolateral abdominal wall, superficial dissection

2.4 Arteries and nerves of anterolateral abdominal wall

2.5 Anterior abdominal wall

2.6 Structure of the anterolateral abdominal wall

2.7 Inguinal region of male-I

2.8 Inguinal region of maleâ€“II

2.9 Inguinal region of maleâ€“III

2.10 Inguinal region of maleâ€“IV

2.11 Inguinal canal of female

2.12 Inguinal canal, spermatic cord, and testis

2.13 Descent of gonads

2.15 Spermatic cord, testis, and epididymis

2.16 Blood supply and lymphatic drainage of testis

2.17 Posterior aspect of the anterolateral abdominal wall

2.18 Abdominal contents and peritoneum

2.19 Peritoneal formations and bare areas

2.20 Subdivisions of peritoneal cavity

2.21 Posterior wall of peritoneal cavity

2.22 Transverse sections through greater sac and omental bursa.

2.23 Stomach and omenta

2.24 Posterior relationships of omental bursa (lesser sac)

2.25 Omental bursa (lesser sac), opened

2.26 Posterior wall of omental bursa

2.27 Digestive system

2.28 Stomach

2.29 Celiac artery

2.30 Spleen

2.31 Celiac arteriogram

2.32 Radiographs of esophagus, stomach, duodenum (barium swallow)

2.33 Parts and relationships of pancreas and duodenum

2.34 Blood supply to the pancreas, duodenum, and spleen

2.35 Intestines in situ, interior of small intestine

2.36 Sigmoid mesocolon and mesentry of small intestine, interior of

transverse colon

2.37 Barium enema and colonoscopy of colon

2.38 Ileocecal region and appendix

2.39 Superior mesenteric artery and arterial arcades

2.40 Superior mesenteric arteriograms

2.41 Inferior mesenteric artery

2.42 Inferior mesenteric arteriogram

2.43 Peritoneum of posterior abdominal cavity

2.44 Posterior abdominal cavity with peritoneum removed

2.45 Diaphragmatic (anterior and superior) surface of liver

2.46 Visceral (posteroinferior) surface of liver

2.47 Liver and its posterior relations, schematic illustration

2.48 Hepatic veins

2.49 Hepatic segmentation

2.50 Flow of blood and bile in the liver

2.51 Exposure of the portal triad

2.52 Gallbladder and structures of porta hepatis

2.53 Vessels in porta hepatis

2.54 Bile and pancreatic ducts

2.55 Development and variability of the pancreatic ducts

2.56 Radiographs of biliary passages

2.57 Variations in hepatic and cystic arteries

2.58 Endoscopic retrograde cholangiography of gallbladder and biliary

passages

2.59 Variations of cystic and hepatic ducts and gallbladder

2.60 Portal venous system

2.61 Portacaval system

2.62 Posterior abdominal viscera and their anterior relations

2.63 Viscera and vessels of posterior abdominal wall

2.64 Exposure of the left kidney and suprarenal gland

2.65 Kidneys and suprarenal glands

2.66 Structure of kidney

2.67 Segments of the kidneys

2.68 Anomalies of kidney and ureter

2.69 Exposure of kidney

2.70 Exposure of kidneyâ€“II

2.71 Exposure of kidneyâ€“III and renal fascia

2.72 Lumbar plexus and vertebral attachment of diaphragm

2.73 Nerves of the lumbar plexus

2.74 Diaphragm

2.75 Abdominal aorta and inferior vena cava and their branches

2.76 Abdominopelvic nerve plexuses and ganglia

2.77 Overview of autonomic nervous system

2.78 Origin and distribution of presynaptic and postsynaptic sympathetic

and parasympathetic fibers, and the ganglia involved in supplying abdominal

viscera

2.79 Abdominal nerve plexuses and ganglia

2.80 Surface projections of visceral pain

2.81 Vagus nerves in abdomen

2.82 Lymphatic drainage of suprarenal glands, kidneys, and ureters

2.83 Lumbar lymph nodes, sympathetic trunk, nerves, and ganglia

2.84 Lymphatic drainage

2.85 Transverse or horizontal (axial) MRIs of the abdomen

2.86 Coronal MRIs of the abdomen

2.87 Sagittal MRIs of the abdomen

2.88 Ultrasound scans and MR angiogram of the abdomen

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.1 Abdominal and thoracic viscera in situ

2.1 Abdominal and thoracic viscera in situ

Part of "Chapter 2 - Abdomen "

P.97

P.98

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.2 Surface anatomy

2.2 Surface anatomy

Part of "Chapter 2 - Abdomen "

A. Surface features.

The umbilicus is where the umbilical cord entered into the fetus and indicates the

level of the T10 dermatome, typically at the level of the IV disc between the L3

and L4 vertebrae.

The linea alba is a subcutaneous fibrous band extending from the xiphoid process

to the pubic symphysis that is demarcated by a midline vertical skin groove as far

inferiorly as the umbilicus.

Curved skin grooves, the linea semilunaris, demarcate the lateral borders of the

rectus abdominis muscle and rectus sheath.

Three transverse skin grooves overlie the tendinous intersections of the rectus

abdominis muscle.

The site of the inguinal ligament is indicated by a skin crease, the inguinal groove,

just inferior and parallel to the ligament, marking the division between the

anterolateral abdominal wall and the thigh.

P.99

B. Dermatomes. The thoracoabdominal (T7â€“T11) nerves run between the external and

internal oblique muscles to supply sensory innervation to the overlying skin. The T10

nerve supplies the region of the umbilicus. The subcostal nerve (T12) runs along the

inferior border of the 12th rib to supply the skin over the anterior superior iliac spine and

hip. The iliohypogastric nerve (L1) innervates the skin over the iliac crest and hypogastric

region and the ilioinguinal nerve (L1), the skin of the medial aspect of the thigh, the

scrotum or labium majus and mons pubis.

P.100

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.3 Anterolateral abdominal wall, superficial

dissection

2.3 Anterolateral abdominal wall, superficial

dissection

Part of "Chapter 2 - Abdomen "

The muscular portion of the external oblique muscle interdigitates with slips of the serratus

anterior muscle, and the aponeurotic portion contributes to the anterior wall of the rectus

sheath. The anterior and posterior branches of the lateral abdominal cutaneous branches of the

thoracoabdominal nerves course superficially in the subcutaneous tissue.

Umbilical hernias are usually small protrusions of extraperitoneal fat

and/or peritoneum and omentum and sometimes bowel. They result from

increased intraabdominal pressure in the presence of weakness or

incomplete closure of the anterior abdominal wall after ligation of the

umbilical cord at birth, or may be acquired later, most commonly in

women and obese people.

The lines along which the fibers of the abdominal aponeurosis interlace

(see Fig. 2.6A, B & D) are also potential sites of herniation. These gaps

may be congenital, the result of the stresses of obesity and aging, or the

consequence of surgical or traumatic wounds.

P.101

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.4 Arteries and nerves of anterolateral

abdominal wall

2.4 Arteries and nerves of anterolateral

abdominal wall

Part of "Chapter 2 - Abdomen "

The skin and muscles of the anterolateral abdominal wall are supplied mainly by the:

Thoracoabdominal nerves: distal, abdominal parts of the anterior rami of the

inferior six thoracic spinal nerves (T7â€“T11), which have muscular branches and

anterior and lateral abdominal cutaneous branches. The anterior abdominal

cutaneous branches pierce the rectus sheath a short distance from the median

plane, after the rectus abdominis muscle has been supplied. Spinal nerves

T7â€“T9 supply the skin superior to the umbilicus; T10 innervates the skin around

the umbilicus.

Subcostal nerve: large anterior ramus of spinal nerve T12.

Iliohypogastric and ilioinguinal nerves: terminal branches of the anterior ramus of

spinal nerve L1.

Spinal nerve T11, plus the cutaneous branches of the subcostal (T12),

iliohypogastric, and ilioinguinal (L1) nerves: supply the skin inferior to the

umbilicus.

The blood vessels of the anterolateral abdominal wall are the:

Superior epigastric vessels and branches of the musculophrenic vessels from the

internal thoracic vessels.

Inferior epigastric and deep circumflex iliac vessels from the external iliac

vessels.

Superficial circumflex iliac and superficial epigastric vessels from the femoral

artery and great saphenous vein.

Posterior intercostal vessels in the 11th intercostal space and anterior branches of

subcostal vessels.

P.102

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.5 Anterior abdominal wall

2.5 Anterior abdominal wall

Part of "Chapter 2 - Abdomen "

A. Superficial dissection demonstrating the relationship of the cutaneous nerves and

superficial vessels to the musculoaponeurotic structures. The anterior wall of the left

rectus sheath is reflected, revealing the rectus abdominis muscle, segmented by

tendinous intersections.

After the T7 to T12 spinal nerves supply the muscles, their anterior abdominal

cutaneous branches emerge from the rectus abdominis muscle and pierce the

anterior wall of its sheath.

The three superficial inguinal branches of the femoral artery (superficial

circumflex iliac artery, superficial epigastric artery, and external pudendal

artery) and the great saphenous vein lie in the fatty layer of subcutaneous tissue.

The fibers of the external oblique aponeurosis separate into medial and lateral

crura which, with the intercrural fibers that unite them, form the superficial

inguinal ring. The spermatic cord of the male (shown here), or round ligament of

the female, exit the inguinal canal through the superficial inguinal ring along with

the ilioinguinal nerve.

P.103

B. Deep dissection. On the right side of the specimen, most of the external oblique

muscle is excised. On the left, the internal oblique muscle is divided and the rectus

abdominis muscle is excised, revealing the posterior wall of the rectus sheath.

The fibers of the internal oblique muscle run horizontally at the level of the

anterior superior iliac spine (ASIS), obliquely upward superior to the ASIS, and

obliquely downward inferior to the ASIS.

The arcuate line is at the level of the ASIS; inferior to the line, only transversalis

fascia lies posterior to the rectus abdominis muscle.

Initially, the anterior abdominal branches of the anterior rami course between the

internal oblique and transversus abdominis muscles.

The anastomosis between the superior and inferior epigastric arteries

indirectly unites the subclavian artery of the upper limb to the

external iliac arteries of the lower limb. The anastomosis can become

functionally patent in response to slowly developing occlusion of the

aorta.

P.104

External oblique (A)

External surfaces of 5thâ€“12th ribs

Linea alba, pubic tubercle, and anterior half of iliac crest

Thoracoabdominal nerves (T7â€“T11) and subcostal nerve

Compresses and supports abdominal viscerab ; flexes and rotates trunk

Internal oblique (B)

Thoracolumbar fascia, anterior two thirds of iliac crest

Inferior borders of 10thâ€“12th ribs, linea alba, and pubis via conjoint tendon

Transversus abdominis (C)

Internal surfaces of 7thâ€“12th costal cartilages, thoraco-lumbar fascia, iliac crest, and

lateral third of inguinal ligament

Linea alba with aponeurosis of internal oblique, pubic crest, and pecten pubis via

conjoint tendon

Thoracoabdominal (T7â€“T11), subcostal and first lumbar nerves

Compresses and supports abdomiabdominal viscerab

Rectus abdominis (D)

Pubic symphysis and pubic crest

Xiphoid process and 5thâ€“7th costal cartilages

Thoracoabdominal nerves and anterior rami of inferior thoracic nerves

Flexes trunk (lumbar vertebrae) and compresses abdominal viscerab ; stabilizes and

controls tilt of pelvis (antilordosis)
a Approximately 80% of people have a pyramidal muscle, which is located in the rectus

sheath anterior to the most inferior part of the rectus abdominis. It extends from the

pubic crest of the hip bone to the linea alba. This small muscle draws down on the linea

alba.
b In so doing, these muscles act as antagonists of the diaphragm to produce expiration.

Musclesa Origin Insertion Innervation Action(s)

Table 2.1 Principal Muscles of Anterolateral Abdominal
Wall

P.105

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.6 Structure of the anterolateral abdominal

wall

2.6 Structure of the anterolateral abdominal

wall

Part of "Chapter 2 - Abdomen "

A. Interdigitation of the aponeuroses of the right and left external oblique muscles. B.

Interdigitation of the aponeuroses of the contralateral external and internal oblique

muscles. Câ€“E. Layers of the abdominal wall and the rectus sheath.

P.106

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.7 Inguinal region of male-I

2.7 Inguinal region of male-I

Part of "Chapter 2 - Abdomen "

A. Formations of the aponeurosis of the external oblique muscle. B and C. Membranous

(deep) layer of subcutaneous tissue. Inferior to the umbilicus, the subcutaneous tissue is

composed of two layers: a superficial fatty layer and a deep membranous layer. Laterally,

the membranous layer fuses with the fascia lata of the thigh about a finger's breadth

inferior to the inguinal ligament. Medially, it fuses with the linea alba and pubic

symphysis in the midline, and inferiorly, it continues as the membranous layer of the

subcutaneous tissue of the perineum and penis and the dartos fascia of the scrotum. The

inferior margin of the external oblique aponeurosis is thickened and turned internally

forming the inguinal ligament. The superior surface of the in-turning inguinal ligament

forms a shallow trough or â€œgutterâ€• that is the floor of the inguinal canal.

P.107

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.8 Inguinal region of maleâ€“II

2.8 Inguinal region of maleâ€“II

Part of "Chapter 2 - Abdomen "

A. Internal oblique and cremaster muscle. Part of the aponeurosis of the external oblique

muscle is cut away, and the spermatic cord is cut short. B. Schematic illustration.

The cremaster muscle covers the spermatic cord.

The reflected ligament is formed by aponeurotic fibers of the external oblique

muscle and lies anterior to the conjoint tendon. The conjoint tendon is formed by

the fusion of the aponeurosis of the internal oblique and transversus abdominis

muscles.

The cutaneous branches of the iliohypogastric and ilioinguinal nerves

(L1) course between the internal and external oblique muscles and

must be avoided when an appendectomy incision is made in this

region.

P.108

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.9 Inguinal region of maleâ€“III

2.9 Inguinal region of maleâ€“III

Part of "Chapter 2 - Abdomen "

The internal oblique muscle is reflected, and the spermatic cord is retracted.

The internal oblique muscle portion of the conjoint tendon is attached to the

pubic crest, and the transversus abdominis portion to the pectineal line.

The iliohypogastric and ilioinguinal nerves (L1) supply the internal oblique and

transversus abdominis muscles.

The transversalis fascia is evaginated to form the tubular internal spermatic

fascia. The mouth of the tube, called the deep inguinal ring, is situated lateral to

the inferior epigastric vessels.

Posterior wall

Transversalis fascia including deep inguinal ring

Transversalis fascia

Transversalis fascia Conjoint tendon

Anterior wall

Aponeurosis of external oblique Internal oblique

Aponeurosis of external oblique

Aponeurosis of external oblique Superficial inguinal ring

Roof

Arching fibers of internal oblique and transversus abdominis

Floor

Inguinal ligament

Inguinal ligament

Inguinal ligament Lacunar ligament

Boundaries Lateral Third Middle Third Medial Third

Table 2.2 Structures Forming The Inguinal Canal

P.109

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.10 Inguinal region of maleâ€“IV

2.10 Inguinal region of maleâ€“IV

Part of "Chapter 2 - Abdomen "

A. The inguinal part of the transversus abdominis muscle and transversalis fascia is

partially cut away, the spermatic cord is excised, and the ductus deferens is retracted. B.

Schematic illustration.

The deep inguinal ring is located superior to the inguinal ligament at the midpoint

between the anterior superior iliac spine and pubic tubercle.

The external iliac artery has two branches, the deep circumflex iliac and inferior

epigastric arteries. Note also the cremasteric artery and pubic branch arising from

the latter.

P.110

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.11 Inguinal canal of female

2.11 Inguinal canal of female

Part of "Chapter 2 - Abdomen "

Progressive dissections of the female inguinal canal (Aâ€“D).

In A , the superficial inguinal ring is small. Passing through the superficial inguinal

ring are the round ligament of the uterus, a closely applied fat-pad, the genital

branch of the genitofemoral nerve, and the artery of the round ligament of the

uterus. The ilioinguinal nerve may also pass through the ring.

The cremaster muscle does not extend beyond the superficial inguinal ring (B).

The round ligament breaks up into strands as it leaves the inguinal canal and

approaches the labium majus (C).

The external iliac artery and vein are exposed deep to the inguinal canal by

excising the transversalis fascia (D).

P.111

P.112

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.12 Inguinal canal, spermatic cord, and testis

2.12 Inguinal canal, spermatic cord, and testis

Part of "Chapter 2 - Abdomen "

P.113

A. Dissection of inguinal canal. B. Dissection of inguinal region and coverings of the

spermatic cord and testis. Câ€“E. Coverings of spermatic cord and testis.

P.114

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.13 Descent of gonads

2.13 Descent of gonads

Part of "Chapter 2 - Abdomen "

The inguinal canals in females are narrower than those in males, and the canals in infants of

both sexes are shorter and much less oblique than in adults. For a complete description of the

embryology of the inguinal region, see Moore and Persaud (2003).

The fetal testes descend from the dorsal abdominal wall in the superior lumbar region to the

deep inguinal rings during the 9thâ€“12th fetal weeks. This movement probably results from

growth of the vertebral column and pelvis. The male gubernaculum, attached to the caudal pole

of the testis and accompanied by an outpouching of peritoneum, the processus vaginalis,

projects into the scrotum. The testis descends posterior to the processus vaginalis. The inferior

remnant of the processus vaginalis forms the tunica vaginalis covering the testis. The ductus

deferens, testicular vessels, nerves, and lymphatics accompany the testis. The final descent of

the testis usually occurs before or shortly after birth.

The fetal ovaries also descend from the dorsal abdominal wall in the superior lumbar region

during the 12th week but pass into the lesser pelvis. The female gubernaculum attaches to the

caudal pole of the ovary and projects into the labia majora, attaching en route to the uterus;

the part passing from the uterus to the ovary forms the ovarian ligament, and the remainder of

it becomes the round ligament of the uterus. Because of the attachment of the ovarian

ligaments to the uterus, the ovaries do not descend to the inguinal region; however, the round

ligament passes through the inguinal canal and attaches to the subcutaneous tissue of the

labium majus.

P.115

2.14 Inguinal hernias
An inguinal hernia is a protrusion of parietal peritoneum and viscera, such as the

small intestine, through the abdominal wall in the inguinal region. There are two

major categories of inguinal hernia: indirect and direct. More than two-thirds are

indirect hernias, most commonly occurring in males.

Predisposing factors

Weakness of anterior abdominal wall in inguinal triangle (e.g., owing to

distended superficial ring, narrow conjoint tendon, or attenuation of aponeurosis

in males > 40 years of age)

Patency of processus vaginalis (complete or at least of superior part) in younger

persons, the great majority of whom are males

Frequency

Less common (1/3 to 1/4 of inguinal hernias)

More common (2/3 to 3/4 of inguinal hernias)

Coverings at exit from abdominal cavity (A and B)

Peritoneum plus transversalis fascia (lies outside inner one or two fascial

coverings of cord)

Peritoneum of persistent processus vaginalis plus all three fascial coverings of

cord/round ligament

Course (C)

Usually traverses only medial third of inguinal canal, external and parallel to

vestige of processus vaginalis

Traverses inguinal canal (entire canal if it is sufficient size) within processus

vaginalis

Exit from anterior abdominal wall

Via superficial ring, lateral to cord; rarely enters scrotum

Via superficial ring inside cord, commonly passing into scrotum/labium majus
a Letters in parentheses refer to the figure parts.

Characteristicsa Direct (Acquired) Indirect (Congenital)

P.116

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.15 Spermatic cord, testis, and epididymis

2.15 Spermatic cord, testis, and epididymis

Part of "Chapter 2 - Abdomen "

A. Dissection of spermatic cord. The subcutaneous tissue (dartos fascia) covering the

penis has been removed and the deep fascia rendered transparent to demonstrate the

median deep dorsal vein and the bilateral dorsal arteries and nerves of the penis. On the

specimen's right, the coverings of the spermatic cord and testis are reflected, and the

contents of the cord are separated. The testicular artery has been separated from the

pampiniform plexus of veins that surrounds it as it courses parallel to the ductus

deferens. Lymphatic vessels and autonomic nerve fibers (not shown) are also present. B.

The tunica vaginalis has been incised longitudinally to expose its cavity, surrounding the

testis anteriorly and laterally, and extending between the testis and epididymis at the

sinus of the epididymis. The epididymis is located posterolateral to the left testis, i.e., on

the right side of the right testis and on the left side of the left testis. The appendices of

the testis and epididymis may be observed in some specimens. These structures are small

remnants of the embryonic genital (paramesonephric) duct.

P.117

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.16 Blood supply and lymphatic drainage of

testis

2.16 Blood supply and lymphatic drainage of

testis

Part of "Chapter 2 - Abdomen "

A. Blood supply. B. Internal structure. C. Lymphatic drainage.

Because the testes descend from the posterior abdominal wall into the

scrotum during fetal development, their lymphatic drainage differs from

that of the scrotum, which is an outpouching of the abdominal skin.

Consequently, cancer of the testis metastasizes initially to the lumbar

lymph nodes and cancer of the scrotum metastasizes initially to the

superficial inguinal lymph nodes.

P.118

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.17 Posterior aspect of the anterolateral

abdominal wall

2.17 Posterior aspect of the anterolateral

abdominal wall

Part of "Chapter 2 - Abdomen "

Umbilical folds (median, medial, and lateral) are reflections of the parietal peritoneum

that are raised from the body wall by underlying structures. The median umbilical fold

extends from the urinary bladder to the umbilicus and covers the median umbilical

ligament (the remnant of the urachus). The two medial umbilical folds cover the medial

umbilical ligaments (occluded remnants of the fetal umbilical arteries). Two lateral

umbilical folds cover the inferior epigastric vessels. The supravesical fossae are between

the median and medial umbilical folds, the medial inguinal fossae (inguinal triangles) are

between the medial and lateral umbilical folds, and the lateral inguinal fossae and deep

inguinal rings are lateral to the lateral umbilical folds.

P.119

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.18 Abdominal contents and peritoneum

2.18 Abdominal contents and peritoneum

Part of "Chapter 2 - Abdomen "

A. Dissection. B. Components of greater and lesser omentum.

Arrow , site of omental (epiploic) foramen.

P.120

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.19 Peritoneal formations and bare areas

2.19 Peritoneal formations and bare areas

Part of "Chapter 2 - Abdomen "

Various terms are used to describe the parts of the peritoneum that connect organs with other

organs or to the abdominal wall, and to describe the compartments and recesses that are

formed as a consequence. The arrow passes through the omental (epiploic) foramen.

Peritoneal ligament

Double layer of peritoneum that connects an organ with another organ or to the abdominal wall.

Mesentery

Double layer of peritoneum that occurs as a result of the invagination of the peritoneum by an

organ and constitutes a continuity of the visceral and parietal peritoneum.

Omentum

Double-layered extension of peritoneum passing from the stomach and proximal part of the

duodenum to adjacent organs. The greater omentum extends from the greater curvature of the

stomach and the proximal duodenum; the lesser omentum from the lesser curvature.

Bare area

Every organ must have an area, the bare area, that is not covered with visceral peritoneum, to

allow the entrance and exit of neurovascular structures. Bare areas are formed in relation to

the attachments of mesenteries, omenta, and ligaments.

Term Definition

P.121

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.20 Subdivisions of peritoneal cavity

2.20 Subdivisions of peritoneal cavity

Part of "Chapter 2 - Abdomen"

A. Sagittal section. B. In an infant, the omental bursa (lesser sac) is an isolated part

of the peritoneal cavity, lying dorsal to the stomach and extending superiorly to the

liver and diaphragm (superior recess of the omental bursa) and inferiorly between

the layers of the greater omentum (inferior recess of the omentalbursa). C. In an

adult, after fusion of the layers of the greater omentum, the inferior recess of the

omental bursa now extends inferiorly only as far as the transverse colon. The red

arrows pass from the greater sac through the omental (epiploic) foramen into the

omental bursa.

P.122

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.21 Posterior wall of peritoneal cavity

2.21 Posterior wall of peritoneal cavity

Part of "Chapter 2 - Abdomen "

A. Roots of the peritoneal reflections. The peritoneal reflections from the posterior

abdominal wall (mesenteries and reflections surrounding bare areas of liver and

secondarily retroperitoneal organs) have been cut at their roots, and the intraperitoneal

and secondarily retroperitoneal viscera have been removed. The white arrow passes

through the omental (epiploic) foramen. B. Supracolic and infracolic compartments of the

greater sac.

The infracolic spaces and paracolic gutters are of clinical importance

because they determine the paths (black arrows) for the flow of ascetic

fluid with changes in position, and the spread of intraperitoneal reflections.

P.123

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.22 Transverse sections through greater sac

and omental bursa.

2.22 Transverse sections through greater sac

and omental bursa.

Part of "Chapter 2 - Abdomen "

When bacterial contamination occurs or when the gut is traumatically

penetrated or ruptured as the result of infection and inflammation,

gas, fecal matter, and bacteria enter the peritoneal cavity. The result

is infection and inflammation of the peritoneum, called peritonitis.

Under certain pathological conditions such as peritonitis, the

peritoneal cavity may be distended with abnormal fluid (ascites).

Widespread metastases (spread) of cancer cells to the abdominal

viscera cause exudation (escape) of fluid that is often blood stained.

Thus the peritoneal cavity may be distended with several liters of

abnormal fluid. Surgical puncture of the peritoneal cavity for the

aspiration of drainage of fluid is called paracentesis.

P.124

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.23 Stomach and omenta

2.23 Stomach and omenta

Part of "Chapter 2 - Abdomen "

A. Lesser and greater omenta. The stomach is inflated with air, and the left part of the

liver is cut away. The gallbladder, followed superiorly, leads to the free margin of the

lesser omentum and serves as a guide to the omental epiploic foramen, which lies

posterior to that free margin. B. Omental bursa (lesser sac), schematic transverse

section.

P.125

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.24 Posterior relationships of omental bursa

(lesser sac)

2.24 Posterior relationships of omental bursa

(lesser sac)

Part of "Chapter 2 - Abdomen "

A. Opened omental bursa. The greater omentum has been cut along the greater curvature

of the stomach; the stomach is reflected superiorly. Peritoneum of the stomach bed is

partially removed. B. Stomach bed. The stomach is excised. Peritoneum covering the

stomach bed and inferior part of the kidney and pancreas is largely removed. Adhesions

binding the spleen to the diaphragm are pathological, but not unusual.

P.126

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.25 Omental bursa (lesser sac), opened

2.25 Omental bursa (lesser sac), opened

Part of "Chapter 2 - Abdomen "

The anterior wall of the omental bursa, consisting of the stomach, lesser omentum,

anterior layer of the greater omentum, and vessels along the curvatures of the stomach,

has been sectioned sagittally. The two halves have been retracted to the left and right:

the body of the stomach on the left side, and the pyloric part of the stomach and first

part of the duodenum on the right. The right kidney forms the posterior wall of the

hepatorenal pouch (part of greater sac), and the pancreas lies horizontally on the

posterior wall of the main compartment of the omental bursa (lesser sac). The gastrocolic

ligament forms the anterior wall and the lower part of the posterior wall of the inferior

recess of the omental bursa. The transverse mesocolon forms the upper part of the

posterior wall of the inferior recess of the omental bursa.

P.127

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.26 Posterior wall of omental bursa

2.26 Posterior wall of omental bursa

Part of "Chapter 2 - Abdomen "

The parietal peritoneum of the posterior wall of the omental bursa has been mostly

removed, and a section of the pancreas has been excised. The rod passes through the

omental foramen.

The celiac trunk gives rise to the left gastric artery, the splenic artery that runs

tortuously to the left, and the common hepatic artery that runs to the right,

passing anterior to the hepatic portal vein.

The hepatic portal vein is formed posterior to the neck of the pancreas by the

union of the superior mesenteric and splenic veins, with the inferior mesenteric

vein joining at or near the angle of union.

The left testicular vein usually drains into the left renal vein. Both are systemic

veins.

P.128

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.27 Digestive system

2.27 Digestive system

Part of "Chapter 2 - Abdomen"

A. Schematic illustration. B. Abdominal portion. The digestive system extends from

the lips to the anus. Associated organs include the liver, gallbladder, and pancreas.

P.129

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.28 Stomach

2.28 Stomach

Part of "Chapter 2 - Abdomen "

A. Parts. B. External surface. C. Internal surface (mucous membrane), anterior wall

removed. Insets: Left side of pageâ€“pylorus, viewed from the duodenum. Right side of

pageâ€“details of the esophagogastric junction.

P.130

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.29 Celiac artery

2.29 Celiac artery

Part of "Chapter 2 - Abdomen "

A. Branches of celiac trunk. The celiac trunk is a branch of the abdominal aorta, arising

immediately inferior to the aortic hiatus of the diaphragm (T12 vertebral level). The

vessel is usually 1 to 2 cm long and divides into the left gastric, common hepatic, and

splenic arteries. The celiac trunk supplies the liver, gall bladder, inferior esophagus,

stomach, pancreas, spleen, and duodenum. B. Arteries of stomach and spleen. The serous

and muscular coats are removed from two areas of the stomach, revealing anastomotic

networks in the submucous coat.

P.131

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.30 Spleen

2.30 Spleen

Part of "Chapter 2 - Abdomen "

A. The surface anatomy of the spleen. The spleen lies superficially in the left upper

abdominal quadrant between the 9th and 11th ribs. B. Note the impressions (colic, renal

and gastric areas) made by structures in contact with its visceral surface. The superior

border is notched.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.31 Celiac arteriogram

2.31 Celiac arteriogram

Part of "Chapter 2 - Abdomen "

P.132

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.32 Radiographs of esophagus, stomach,

duodenum (barium swallow)

2.32 Radiographs of esophagus, stomach,

duodenum (barium swallow)

Part of "Chapter 2 - Abdomen "

A. Esophagus. The esophageal (phrenic) ampulla is the distensible portion of the

esophagus seen only radiologically. B. Stomach, small intestine, and gallbladder. Note

additional contrast medium in gallbladder. C. Stomach and duodenum. D. Pyloric antrum

and duodenal cap.

A hiatalâ€“or hiatusâ€“hernia is a protrusion of a part of the stomach into

the mediastinum through the esophageal hiatus of the diaphragm. The

hernias occur most often in people after middle age, possibly because of

weakening of the muscular part of the diaphragm and widening of the

esophageal hiatus.

P.133

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.33 Parts and relationships of pancreas and

duodenum

2.33 Parts and relationships of pancreas and

duodenum

Part of "Chapter 2 - Abdomen "

A. Pancreas and duodenum in situ.

Superior (1 st part)

Peritoneum Gallbladder Quadrate lobe of liver

Bile duct Gastroduodenal artery Hepatic portal vein Inferior vena cava

Neck of gallbladder

Neck of pancreas

Anterolateral to L1 vertebra

Descending (2 nd part)

Transverse colon Transverse mesocolon Coils of small intestine

Hilum of right kidney Renal vessels Ureter Psoas major

Head of pancreas Pancreatic duct Bile duct

Right of L2â€“L3 vertebrae

Inferior (horizontal or 3 rd part)

Superior mesenteric artery Superior mesenteric vein Coils of small intestine

Right psoas major Inferior vena cava Aorta Right ureter

Head and uncinate process of pancreas Superior mesenteric artery and vein

Anterior to L3 vertebra

Ascending (4 th part)

Beginning of root of mesentery Coils of jejunum

Left psoas major Left margin of aorta

Superior mesenteric artery and vein

Body of pancreas

Left of L3 vertebra

Part of

Duodenum Anterior Posterior Medial Superior Inferior

Vertebral

Level

Table 2.3 Parts And Relationships Of Duodenum

P.134

B. Anterior relationships. The gastroduodenal artery descends anterior to the neck of the

pancreas. C. Posterior relationships. The splenic artery and vein course on the posterior

aspect of the pancreatic tail, which usually extends to the spleen. The pancreas

â€œloopsâ€• around the right side of the superior mesenteric vessels so that its neck is

anterior, its head is to the right, and its uncinate process is posterior to the vessels. The

splenic and superior mesenteric veins unite posterior to the neck to form the hepatic

portal vein. The bile duct descends in a fissure (opened up) in the posterior part of the

head of the pancreas.

Most inflammatory erosions of the duodenal wall, duodenal (peptic) ulcers,

are in the posterior wall of the superior (1st) part of the duodenum within 3

cm of the pylorus.

P.135

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.34 Blood supply to the pancreas, duodenum,

and spleen

2.34 Blood supply to the pancreas, duodenum,

and spleen

Part of "Chapter 2 - Abdomen "

A. Celiac trunk and superior mesenteric artery. B. Pancreatic and pancreaticoduodenal

arteries.

The anterior superior pancreaticoduodenal artery from the gastroduodenal artery

and the anterior inferior pancreaticoduodenal artery of the superior mesenteric

artery form the anterior pancreaticoduodenal arch anterior to the head of the

pancreas. The posterior superior and posterior inferior branches of the same two

arteries form the posterior pancreaticoduodenal arch posterior to the pancreas.

The anterior and posterior inferior arteries often arise from a common stem.

Arteries supplying the pancreas are derived from the common hepatic artery,

gastroduodenal artery, pancreaticoduodenal arches, splenic artery, and superior

mesenteric artery.

P.136

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.35 Intestines in situ, interior of small intestine

2.35 Intestines in situ, interior of small

intestine

Part of "Chapter 2 - Abdomen "

A. Proximal jejunum. The circular folds are tall, closely packed, and commonly branched.

B. Proximal ileum. The circular folds are low and becoming sparse. The caliber of the gut

is reduced, and the wall is thinner. C. Distal ileum. Circular folds are absent, and solitary

lymph nodules stud the wall. D. Intestines in situ, greater omentum reflected. The ileum

is reflected to expose the appendix. The appendix usually lies posterior to the cecum

(retrocecal) or, as in this case, projects over the pelvic brim. The features of the large

intestines are the taeniae coli; haustra; and omental appendices.

P.137

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.36 Sigmoid mesocolon and mesentry of small

intestine, interior of transverse colon

2.36 Sigmoid mesocolon and mesentry of small

intestine, interior of transverse colon

Part of "Chapter 2 - Abdomen "

A. Transverse colon. The semilunar folds and taeniae coli form prominent features on the

smooth-surfaced wall. B. Sigmoid mesocolon and mesentry of the small intestine.

The duodenojejunal junction is situated to the left of the median plane.

The mesentery of the small intestine fans out extensively from its short root to

accommodate the length of jejunum and ileum (approximately 6m).

The descending colon is the narrowest part of the large intestine and is

retroperitoneal. The sigmoid colon has a mesentery, the sigmoid mesocolon; the

sigmoid colon is continuous with the rectum at the point at which the sigmoid

mesocolon ends.

P.138

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.37 Barium enema and colonoscopy of colon

2.37 Barium enema and colonoscopy of colon

Part of "Chapter 2 - Abdomen "

A. Single-contrast study. A barium enema has filled the colon. B. Double-contrast study.

Barium can be seen coating the walls of the colon, which is distended with air, providing

a vivid view of the mucosal relief and haustra. C. The interior of the colon can be

observed with an elongated endoscope, usually a fiberoptic flexible colonoscope. The

endoscope is a tube that inserts into the colon through the anus and rectum. D.

Diverticulosis of the colon can be photographed through a colonoscope.

E. Diverticulosis is a disorder in which multiple false diverticula (external

evaginations or out-pocketings of the mucosa of the colon) develop along

the intestine. It primarily affects middle-aged and elderly people.

Diverticulosis is commonly (60%) found in the sigmoid colon. Diverticula

are subject to infection and rupture, leading to diverticulitis, and they can

distort and erode the nutrient arteries, leading to hemorrhage.

P.139

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.38 Ileocecal region and appendix

2.38 Ileocecal region and appendix

Part of "Chapter 2 - Abdomen "

A. Blood supply. The appendicular artery is located in the free edge of the mesoappendix.

The inferior ileocecal fold is bloodless, whereas the superior ileocecal fold is called the

vascular fold of the cecum. B. The approximate incidence of various locations of the

appendix. C. Interior of a dried cecum and ileal diverticulum (of Meckel). This cecum was

filled with air until dry, opened, and varnished.

Ileal diverticulum is a congenital anomaly that occurs in 1 to 2% of

persons. It is a pouchlike remnant (3â€“6 cm long) of the proximal part of

the yolk stalk, typically within 50 cm of the ileocecal junction. It sometimes

becomes inflamed and produces pain that may mimic that produced by

appendicitis.

P.140

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.39 Superior mesenteric artery and arterial

arcades

2.39 Superior mesenteric artery and arterial

arcades

Part of "Chapter 2 - Abdomen "

The peritoneum is partially stripped off.

The superior mesenteric artery ends by anastomosing with one of its own

branches, the ileal branch of the ileocolic artery.

On the inset drawings of jejunum and ileum compare the diameter, thickness of

wall, number of arterial arcades, long or short vasa recta, presence of translucent

(fat free) areas at the mesenteric border, and fat encroaching on the wall of the

gut between the jejunum and ileum.

Acute inflammation of the appendix is a common cause of an acute

abdomen (severe abdominal pain arising suddenly). The pain of

appendicitis usually commences as a vague pain in the periumbilical

region because afferent pain fibers enter the spinal cord at the T10

level. Later, severe pain in the right lower quadrant results from

irritation of the parietal peritoneum lining the posterior abdominal

wall.

P.141

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.40 Superior mesenteric arteriograms

2.40 Superior mesenteric arteriograms

Part of "Chapter 2 - Abdomen "

A. Branches of superior mesenteric artery. Consult Figure 2.39 to identify the branches.

B. Enlargement to show the jejunal branches, arterial arcades, and vasa recta.

The branches of the superior mesenteric artery include, from its left side, 12 or

more jejunal and ileal branches that anastomose to form arcades from which vasa

recta pass to the small intestine and, from its right side, the middle colic,

ileocolic, and commonly (but not here) an independent right colic artery that

anastomose to form a marginal artery that parallels the mesenteric border at the

colon and from which vasa recta pass to the large intestine.

Occlusion of the vasa recta by emboli results in ischemia of the part of the

intestine concerned. If the ischemia is severe, necrosis of the involved

segment results and ileus (obstruction of the intestine) of the paralytic type

occurs. Ileus is accompanied by a severe colicky pain, along with abdominal

distension, vomiting, and often fever and dehydration. If the condition is

diagnosed early (e.g., using a superior mesenteric arteriogram), the

obstructed part of the vessel may be cleared surgically

P.142

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.41 Inferior mesenteric artery

2.41 Inferior mesenteric artery

Part of "Chapter 2 - Abdomen "

The mesentery of the small intestine has been cut at its root.

The inferior mesenteric artery arises posterior to the ascending part of the

duodenum, about 4 cm superior to the bifurcation of the aorta; on crossing the

left common iliac artery, it becomes the superior rectal artery.

The branches of the inferior mesenteric artery include the left colic artery and

several sigmoid arteries; the inferior two sig-moid arteries branch from the

superior rectal artery.

The point at which the last artery to the colon branches from the

superior rectal artery is known as the â€œcritical pointâ€•; this

branch has poor or no anastomotic connections with the superior

rectal artery.

P.143

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.42 Inferior mesenteric arteriogram

2.42 Inferior mesenteric arteriogram

Part of "Chapter 2 - Abdomen "

The left colic artery courses to the left toward the descending colon and splits

into ascending and descending branches.

The sigmoid arteries, two to four in number, supply the sigmoid colon.

The superior rectal artery, which is the continuation of the inferior mesenteric

artery, supplies the rectum; the superior rectal anastomoses is formed by

branches of the middle and inferior rectal arteries (from the internal iliac artery).

P.144

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.43 Peritoneum of posterior abdominal cavity

2.43 Peritoneum of posterior abdominal cavity

Part of "Chapter 2 - Abdomen "

The gastrocolic ligament is retracted superiorly, along with the transverse colon and

transverse mesocolon. The appendix had been surgically removed. This dissection is

continued in Figure 2.44 .

The root of the mesentery of the small intestine, approximately 15 to 20 cm in

length, extends between the duodenojejunal junction and ileocecal junction.

The large intestine forms 31â€“;2 sides of a square around the jejunum and ileum.

On the right are the cecum and ascending colon, superior is the transverse colon,

on the left is the descending and sigmoid colon, inferiorly is the sigmoid colon.

Chronic inflammation of the colon (ulcerative colitis, Crohn disease)

is characterized by severe inflammation and ulceration of the colon

and rectum. In some patients, a colectomy is performed, during

which the terminal ileum and colon as well as the rectum and anal

canal are removed. An ileostomy is then constructed to establish an

artificial cutaneous opening between the ileum and the skin of the

anterolateral abdominal wall.

P.145

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.44 Posterior abdominal cavity with

peritoneum removed

2.44 Posterior abdominal cavity with

peritoneum removed

Part of "Chapter 2 - Abdomen "

The jejunal and ileal branches (cut) pass from the left side of the superior mesenteric

artery. The right colic artery here is a branch of the ileocolic artery. This is the same

specimen as in Figure 2.43 .

The duodenum is large in diameter before crossing the superior mesenteric vessels

and narrow afterward.

On the right side, there are lymph nodes on the colon, paracolic nodes beside the

colon, and nodes along the ileocolic artery, which drain into nodes anterior to the

pancreas.

The intestines and intestinal vessels lie on a resectable plane anterior to that of

the testicular vessels; these in turn lie anterior to the plane of the kidney, its

vessels, and the ureter.

The superior hypogastric plexus lies within the bifurcation of the aorta and

anterior to the left common iliac vein, the body of the 5th lumbar vertebra, and

the 5th intervertebral disc.

P.146

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.45 Diaphragmatic (anterior and superior)

surface of liver

2.45 Diaphragmatic (anterior and superior)

surface of liver

Part of "Chapter 2 - Abdomen "

A. The falciform ligament has been severed close to its attachment to the diaphragm and

anterior abdominal wall and demarcates the right and left lobes of the liver. The round

ligament of the liver (ligamentum teres) lies within the free edge of the falciform

ligament.

B. The two layers of peritoneum that form the falciform ligament separate over the

superior aspect (surrounding the bare area) of the liver to form the superior layer of the

coronary ligament and the right and left triangular ligaments.

P.147

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.46 Visceral (posteroinferior) surface of liver

2.46 Visceral (posteroinferior) surface of liver

Part of "Chapter 2 - Abdomen "

A. Isolated specimen demonstrating lobes, and impressions of adjacent viscera. B.

Hepatic surfaces and peritoneal recesses. C. Round ligament of liver and ligamentum

venosum. The round ligament of liver includes the obliterated remains of the umbilical

vein that carried well-oxygenated blood from the placenta to the fetus. The ligamentum

venosum is the fibrous remnant of the fetal ductus venosus that shunted blood from the

umbilical vein to the inferior vena cava, short circuiting the liver.

Hepatic tissue may be obtained for diagnostic purposes by liver biopsy. The

needle puncture is commonly made through the right 10th intercostal space

in the midaxillary line. Before the physician takes the bi-opsy, the person is

asked to hold his or her breath in full expiration to reduce the

costodiaphragmatic recess and to lessen the possibility of damaging the

lung and contaminating the pleural cavity.

P.148

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.47 Liver and its posterior relations, schematic

illustration

2.47 Liver and its posterior relations,

schematic illustration

Part of "Chapter 2 - Abdomen"

A. Liver in situ. The jejunum, ileum, and the ascending, transverse, and descending

colon have been removed. B. The liver is drawn schematically on a page in a book, so

that as the page is turned (arrow in A), the liver is reflected to the right to reveal its

posterior surface, and on the facing page, the posterior relations that compose the

bed of the liver are viewed. The arrow in B traverses the site of the omental

(epiploic) foramen. The bare area is triangular, hence the coronary ligament that

surrounds it is three-sided; its left side, or base, is between the inferior vena cava

and caudate lobe, and its apex is at the right triangular ligament, where the superior

and inferior layers of the coronary ligament meet.

P.149

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.48 Hepatic veins

2.48 Hepatic veins

Part of "Chapter 2 - Abdomen "

A. Approximately horizontal section of liver with the posterior aspect at top of page.

Note the multiple perivascular fibrous capsules sectioned throughout the cut surface,

each containing a portal triad (the hepatic portal vein, hepatic artery, bile ductules) plus

lymph vessels. Interdigitating with these are branches of the three main hepatic veins

(right, intermediate, and left), which, unaccompanied and lacking capsules, converge on

the inferior vena cava. B. Ultrasound scan. The transducer was placed under the costal

margin, and directed posteriorly producing an inverted image corresponding to A.

P.150

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.49 Hepatic segmentation

2.49 Hepatic segmentation

Part of "Chapter 2 - Abdomen "

P.151

Each segment is supplied by a secondary or tertiary branch of the hepatic artery, bile duct, and

portal vein. The hepatic veins interdigitate between the structures of the portal triad and are

intersegmental in that they drain adjacent segments.

Since the right and left hepatic arteries and ducts and branches of the right and

left portal veins do not communicate, it is possible to perform hepatic

lobectomies (removal of the right or left part of the liver) and segmentectomies.

Each segment can be identified numerically or by name (Table 2.4).

Functional/surgical term**

Right (part of) liver [Right portal lobe*]

Left (part of) liver [Left portal lobe+]

Posterior (part of) liver

Right lateral division

Right medial division

Left medial division

Left lateral division

[Right caudate lobe*]

[Left caudate lobe+]

Posterior lateral segment

Segment VII

[Posterior superior area]

Posterior medial segment

Segment VIII

[Anterior superior area]

[Medial superior area]

Left medial segment

Segment IV

Lateral segment

Segment II

[Lateral superior area]

Posterior segment

Segment I

Right anterior lateral

segment

Segment VI

[Posterior inferior area]

Anterior medial segment

Segment V

[Anterior inferior area]

[Medial inferior area = quadrate lobe]

Left anterior lateral segment

Segment III

[Lateral inferior area]

**The labels in the table and figure above reflect the new Terminologia Anatomica:

International Anatomical Terminology Previous terminology is in brackets.

Under the schema of the previous terminology, the caudate lobe was divided into right and left

halves, and *the right half of the caudate lobe was considered a subdivision of the right portal

lobe; + the left half of the caudate lobe was considered a subdivision of the left portal lobe.

Anatomical Term Right Lobe Left Lobe Caudate Lobe

Table 2.4 Schema of Terminology for Subdivisions of The
Liver

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.50 Flow of blood and bile in the liver

2.50 Flow of blood and bile in the liver

Part of "Chapter 2 - Abdomen "

This small part of a liver lobule shows the components of the interlobular portal triad and the

positioning of the sinusoids and bile canaliculi. Right: The cut surface of the liver shows the

hexagonal pattern of the lobules.

With the exception of lipids, every substance absorbed by the alimentary tract is

received first by the liver, via the hepatic portal vein. In addition to its many metabolic

activities, the liver stores glycogen and secretes bile.

There is progressive destruction of hepatocytes in cirrhosis of the liver and

replacement of them by fibrous tissue. This tissue surrounds the

intrahepatic blood vessels and biliary ducts, making the liver firm and

impeding circulation of blood through it.

P.152

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.51 Exposure of the portal triad

2.51 Exposure of the portal triad

Part of "Chapter 2 - Abdomen "

A. The portal triad typically consists of the hepatic portal vein (posteriorly), the hepatic

artery proper (ascending from the left), and the bile passages (descending to the right).

Here, the hepatic artery proper is replaced by a left hepatic branch, arising directly from

the common hepatic artery, and a right hepatic branch, arising from the superior

mesenteric artery (a common variation). A rod traverses the omental (epiploic) foramen.

The lesser omentum and transverse colon are removed, and the peritoneum is cut along

the right border of the duodenum; this part of the duodenum is retracted anteriorly. The

space opened up reveals two smooth areolar membranes (fusion fascia) normally applied

to each other that are vestiges of the embryonic peritoneum originally covering these

surfaces B. Typical relations of gallbladder, cystic duct, and bile duct to the duodenum.

P.153

C. Continuing the dissection in A , the secondarily retroperitoneal viscera (duodenum and

head of the pancreas) are retracted anteriorly and to the left. The areolar membrane

(fusion fascia) covering the posterior aspect of the pancreas and duodenum is largely

removed, and that covering the anterior aspect of the great vessels is partly removed.

A common method for reducing portal hypertension is to divert blood from

the portal venous system to the systemic venous system by creating a

communication between the portal vein and the IVC. This portacaval

anastomosis of portosystemic shunt may be created where these vessels lie

close to each other posterior to the liver.

P.154

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.52 Gallbladder and structures of porta hepatis

2.52 Gallbladder and structures of porta

hepatis

Part of "Chapter 2 - Abdomen "

A. Gallbladder, cystic artery and extrahepatic bile ducts. The inferior border of the liver

is elevated to demonstrate its visceral surface (as in orientation figure). B. Venous

drainage of the gall bladder and extrahepatic ducts. Most veins are tributaries of the

hepatic portal vein, but some drain directly to the liver. C. Portal triad within the

hepatoduodenal ligament (free edge of lesser omentum).

Gallstones are concretions, pebble(s), in the gallbladder or extrahepatic

biliary ducts. The cystohepatic triangle (Calot), between the common

hepatic duct, cystic duct, and liver is an important endoscopic landmark for

locating the cystic artery.

P.155

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.53 Vessels in porta hepatis

2.53 Vessels in porta hepatis

Part of "Chapter 2 - Abdomen "

A. Hepatic and cystic vessels. The liver is reflected superiorly. The gallbladder, freed

from its bed, or fossa, has remained nearly in its anatomical position, pulled slightly to

the right. The deep branch of the cystic artery on the deep, or attached, surface of the

gallbladder anastomoses with branches of the superficial branch of the cystic artery and

sends twigs into the bed of the gallbladder. Veins (not all shown) accompany most

arteries. B. Aberrant (accessory or replaced) right hepatic artery. C. Aberrant left

hepatic artery.

P.156

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.54 Bile and pancreatic ducts

2.54 Bile and pancreatic ducts

Part of "Chapter 2 - Abdomen "

A. Extrahepatic bile passages and pancreatic ducts. B. Descending (2nd) part of the

duodenum (interior). C. Endoscopic retrograde cholangiography and pancreatography

(ERCP) demonstrating the bile and pancreatic ducts. The right and left hepatic ducts

collect bile from the liver; the common hepatic duct unites with the cystic duct superior

to the duodenum to form the bile duct which descends posterior to the superior (1st) part

of the duodenum.

The bile duct joins the main pancreatic duct, forming the hepatopancreatic

ampulla, which opens on the major duodenal papilla. This opening is the

narrowest part of the biliary passages and is the common site for impaction

of a gallstone. Gallstones may produce biliary colic (pain in the epigastric

region).

The accessory pancreatic duct opens on the minor duodenal papilla.

P.157

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.55 Development and variability of the

pancreatic ducts

2.55 Development and variability of the

pancreatic ducts

Part of "Chapter 2 - Abdomen "

Aâ€“C. Anterior views (top) and transverse sections (bottom) of the stages in the

development of the pancreas. A. The small, primitive ventral bud arises in common with

the bile duct, and a larger, primitive dorsal bud arises independently from the duodenum.

B. The 2nd, or descending, part of the duodenum rotates on its long axis, which brings

the ventral bud and bile duct posterior to the dorsal bud. C. A connecting segment unites

the dorsal duct to the ventral duct, whereupon the duodenal end of the dorsal duct

atrophies, and the direction of flow within it is reversed. Dâ€“G. Common variations of

the pancreatic duct. D. An accessory duct that has lost its connection with the

duodenum. E. An accessory duct that is large enough to relieve an obstructed main duct.

F. An accessory duct that could probably substitute for the main duct. G. A persisting

primitive dorsal duct unconnected to the primitive ventral duct.

P.158

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.56 Radiographs of biliary passages

2.56 Radiographs of biliary passages

Part of "Chapter 2 - Abdomen "

After a cholecystectomy (removal of the gallbladder), contrast medium was injected with

a T tube inserted into the bile passages. The biliary passages are visualized in the

superior abdomen in A and are more localized in B.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.57 Variations in hepatic and cystic arteries

2.57 Variations in hepatic and cystic arteries

Part of "Chapter 2 - Abdomen "

In a study of 165 cadavers, five patterns were observed. A. Right hepatic artery crossing

anterior to bile passages, 24%. B. Right hepatic artery crossing posterior to bile passages,

64%. C. Aberrant artery arising from the superior mesenteric artery, 12%. The artery

crossed anterior (D) to the portal vein in 91%, and posterior (E) in 9%. The cystic artery

usually arises from the right hepatic artery in the angle between the common hepatic

duct and cystic duct, without crossing the common hepatic duct (F and G) . However,

when it arises on the left of the bile passages, it almost always crosses anterior to the

passages (H) .

P.159

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.58 Endoscopic retrograde cholangiography of

gallbladder and biliary passages

2.58 Endoscopic retrograde cholangiography of

gallbladder and biliary passages

Part of "Chapter 2 - Abdomen "

A. Cystic duct. B. Parts of gallbladder.

Endoscopic retrograde cholangiography (ERCP) is done by first passing a

fiberoptic endoscope through the mouth, esophagus, and stomach. Then

the duodenum is entered and a cannula is inserted into the major duodenal

papilla and advanced under fluoroscopic control into the duct of choice (bile

duct or pancreatic duct) for injection of radiographic contrast medium.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.59 Variations of cystic and hepatic ducts and

gallbladder

2.59 Variations of cystic and hepatic ducts and

gallbladder

Part of "Chapter 2 - Abdomen "

The cystic duct usually lies on the right side of the common hepatic duct, joining it just above

the superior (1st) part of the duodenum, but this varies as in A â€“C . Of 95 gallbladders and

bile passages studied, 7 had accessory ducts. Of these, 4 joined the common hepatic duct near

the cystic duct (D) , 2 joined the cystic duct (E) , and 1 was an anastomosing duct connecting

the cystic with the common hepatic duct. F. Folded gallbladder. G. Double gallbladder.

P.160

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.60 Portal venous system

2.60 Portal venous system

Part of "Chapter 2 - Abdomen "

The hepatic portal vein drains venous blood from the gastrointestinal tract,

spleen, pancreas, and gallbladder to the sinusoids of the liver; from here, the

blood is conveyed to the systemic venous system by the hepatic veins that drain

directly to the inferior vena cava.

The hepatic portal vein forms posterior to the neck of the pancreas by the union

of the superior mesenteric and splenic veins, with the inferior mesenteric vein

joining at or near the angle of union.

The splenic vein drains blood from the inferior mesenteric, left gastro-omental

(epiploic), short gastric, and pancreatic veins.

The right gastro-omental, pancreaticoduodenal, jejunal, ileal, right, and middle

colic veins drain into the superior mesenteric vein.

The inferior mesenteric vein commences in the rectal plexus as the superior rectal

vein and, after crossing the common iliac vessels, becomes the inferior

mesenteric vein; branches include the sigmoid and left colic veins.

The hepatic portal vein divides into right and left branches at the porta hepatis.

The left branch carries mainly, but not exclusively, blood from the inferior

mesenteric, gastric, and splenic veins, and the right branch carries blood mainly

from the superior mesenteric vein.

P.161

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.61 Portacaval system

2.61 Portacaval system

Part of "Chapter 2 - Abdomen "

A. Portacaval system. In this diagram, portal tributaries are dark blue, and systemic

tributaries and communicating veins are light blue.

In portal hypertension (as in hepatic cirrhosis), the portal blood cannot

pass freely through the liver, and the portocaval anastomoses become

engorged, dilated, or even varicose; as a consequence, these veins may

rupture. The sites of the portocaval anastomosis shown are between (1)

esophageal veins draining into the azygos vein (systemic) and left gastric

vein (portal), which when dilated are esophageal varices, also shown in B ;

(2) the inferior and middle rectal veins, draining into the inferior vena cava

(systemic) and the superior rectal vein continuing as the inferior mesenteric

vein (portal) (hemorrhoids result if the vessels are dilated); (3)

paraumbilical veins (portal) and small epigastric veins of the anterior

abdominal wall (systemic), which when varicose form â€œcaput

medusaeâ€• (so named because of the resemblance of the radiating veins

to the serpents on the head of Medusa, a character in Greek mythology);

and (4) twigs of colic veins (portal) anastomosing with systemic

retroperitoneal veins. B. Esophageal varices. C. Caput medusae.

P.162

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.62 Posterior abdominal viscera and their

anterior relations

2.62 Posterior abdominal viscera and their

anterior relations

Part of "Chapter 2 - Abdomen "

The peritoneal coverings are yellow. A. Duodenum and pancreas in situ. Note the line of

attachment of the root of the transverse mesocolon is to the body and tail of the

pancreas. The viscera contacting specific regions are indicated by the term â€œfor.â€•

The omental (epiploic) foramen is traversed by an arrow. B. After removal of duodenum

and pancreas. The three parts of the coronary ligament are attached to the diaphragm,

except where the inferior vena cava (IVC), suprarenal gland (SG), and kidney (K)

intervene. C. Pancreas and duodenum removed from A.

P.163

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.63 Viscera and vessels of posterior abdominal

wall

2.63 Viscera and vessels of posterior abdominal

wall

Part of "Chapter 2 - Abdomen "

A. Great vessels, kidneys, and suprarenal glands. B. Relationships of left renal vein and

inferior (3rd) part of duodenum to aorta and superior mesenteric artery.

The abdominal aorta is shorter and smaller in caliber than the inferior vena cava.

The inferior mesenteric artery arises about 4 cm superior to the aortic bifurcation

and crosses the left common iliac vessels to become the superior rectal artery.

The left renal vein drains the left testis, left suprarenal gland, and left kidney;

the renal arteries are posterior to the renal veins.

The ureter crosses the external iliac artery just beyond the common iliac

bifurcation.

The testicular vessels cross anterior to the ureter and join the ductus deferens at

the deep inguinal ring.

In B , the left renal vein and duodenum (and uncinate process of pancreasâ€“not

shown) pass between the aorta posteriorly and the superior mesenteric artery,

anteriorly; they may be compressed like nuts in a nutcracker.

P.164

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.64 Exposure of the left kidney and suprarenal

gland

2.64 Exposure of the left kidney and suprarenal

gland

Part of "Chapter 2 - Abdomen "

A. Dissection. B. Schematic section with spleen and splenorenal ligament intact. C.

Procedure used in A to expose the kidney. The spleen and splenorenal ligament are

reflected anteriorly, with the splenic vessels and tail of the pancreas. Part of the renal

fascia of the kidney is removed.

Note the proximity of the splenic vein and left renal vein, enabling a

splenorenal shunt to be established surgically to relieve portal

hypertension.

P.165

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.65 Kidneys and suprarenal glands

2.65 Kidneys and suprarenal glands

Part of "Chapter 2 - Abdomen "

A. Overview of urinary system. B. Pyelogram. Radiopaque material occupies the cavities

that normally conduct urine. Note the papillae (indicated with arrows) bulging into the

minor calices, which empty into a major calyx that opens, in turn, into the renal pelvis

drained by the ureter. C. Arterial supply of the suprarenal glands, kidneys and ureters.

Renal transplantation is now an established operation for the treatment of

selected cases of chronic renal failure. The kidney can be removed from the

donor without damaging the suprarenal gland because of the weak septum

of renal fascia that separates the kidney from this gland. The site for

transplanting a kidney is in the iliac fossa of the greater pelvis. The renal

artery and vein are joined to the external iliac artery and vein, respectively,

and the ureter is sutured into the urinary bladder.

P.166

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.66 Structure of kidney

2.66 Structure of kidney

Part of "Chapter 2 - Abdomen "

A. External features. The superior pole of the kidney is closer to the median plane than

the inferior pole. Approximately 25% of kidneys may have a 2nd, 3rd, and even 4th

accessory renal artery branching from the aorta. These multiple vessels enter through the

renal sinus or at the superior or inferior pole. B. Renal sinus. The renal sinus is a vertical

â€œpocketâ€• opening on the medial side of the kidney. Tucked into the pocket are the

renal pelvis and renal vessels in a matrix of perirenal fat. C. Renal calices. The anterior

wall of the renal sinus has been cut away to expose the renal pelvis and the calices. D.

Internal features.

Cysts in the kidney, multiple or solitary, are common and usually benign

findings during ultrasound examinations and dissection of cadavers. Adult

polycystic disease of the kidneys, however, is an important cause of renal

failure.

P.167

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.67 Segments of the kidneys

2.67 Segments of the kidneys

Part of "Chapter 2 - Abdomen "

A. Segmental arteries. Segmental arteries do not anastomose significantly with other

segmental arteries; they are end arteries.

The area supplied by each segmented artery is an independent, surgically

respectable unit or renal segment.

B. Renal arteriogram. C. Corrosion cast of posterior segmental artery of kidney. D. The

nephron is the functional unit of the kidney consisting of a renal corpuscle, proximal

tubule, nephron loop and distal tubule. Papillary ducts open onto renal papillae,

emptying into minor calices.

P.168

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.68 Anomalies of kidney and ureter

2.68 Anomalies of kidney and ureter

Part of "Chapter 2 - Abdomen "

A. Bifid pelves. The pelves are almost replaced by two long major calices, which extend

outside the sinus. B. Duplicated, or bifid, ureters. These can be unilateral or bilateral,

and complete or incomplete. C. Retrocaval ureter. The ureter courses posterior and then

anterior to the inferior vena cava. D. Horseshoe kidney. The right and left kidneys are

fused in the midline. E. Ectopic pelvic kidney. Pelvic kidneys have no fatty capsule and

can be unilateral or bilateral. During childbirth, they may cause obstruction and suffer

injury.

P.169

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.69 Exposure of kidney

2.69 Exposure of kidney

Part of "Chapter 2 - Abdomen "

The latissimus dorsi is partially reflected.

The external oblique muscle has an oblique, free posterior border that extends

from the tip of the 12th rib to the midpoint of the iliac crest.

The internal oblique muscle extends posteriorly beyond the border of the external

oblique muscle.

P.170

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.70 Exposure of kidneyâ€“II

2.70 Exposure of kidneyâ€“II

Part of "Chapter 2 - Abdomen"

The external oblique muscle is incised and reflected laterally, and the internal

oblique muscle is incised and reflected medially; the transversus abdominis muscle

and its posterior aponeurosis are exposed where pierced by the subcostal (T12) and

iliohypogastric (L1) nerves. These nerves give off motor twigs and lateral cutaneous

branches and continue anteriorly between the internal oblique and transversus

abdominis muscles.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.71 Exposure of kidneyâ€“III and renal fascia

2.71 Exposure of kidneyâ€“III and renal fascia

Part of "Chapter 2 - Abdomen "

A. Dissection. The posterior aponeurosis of the transversus abdominis muscle is divided

between the subcostal and iliohypogastric nerves and lateral to the oblique lateral border

of the quadratus lumborum muscle; the retroperitoneal fat surrounding the kidney is

exposed. B. Renal fascia and retroperitoneal fat, schematic transverse section. The renal

fascia is within this fat; the portion of fat internal to the renal fascia is termed

perinephric fat (perirenal fat capsule), and the fat immediately external is paranephric

fat (pararenal fat body).

P.171

P.172

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.72 Lumbar plexus and vertebral attachment of

diaphragm

2.72 Lumbar plexus and vertebral attachment

of diaphragm

Part of "Chapter 2 - Abdomen "

Psoas major, a b

Transverse processes of lumbar vertebrae; sides of bodies of T12â€“L5 vertebrae and

intervening invertebral discs

By a strong tendon to lesser trochanter of femur

Anterior rami of lumbar nerves (L1, L2, L3)

Acting inferiorly with iliacus, it flexes thigh at hip; acting superiorly, it flexes vertebral

column laterally; it is used to balance the trunk; during sitting it acts inferiorly with

iliacus to flex trunk

Iliacus a

Superior two thirds of iliac fossa, ala of sacrum; and anterior sacroiliac ligaments

Lesser trochanter of femur and shaft inferior to it, and to psoas major tendon

Femoral nerve (L2, L3)

Flexes thigh and stabilizes hip joint; acts with psoas major

Quadratus lumborum

Medial half of inferior border of 12th rib and tips of lumbar transverse processes

Iliolumbar ligament and internal lip of iliac crest

Anterior rami of T12 and L1-L4 nerves

Extends and laterally flexes vertebral column; fixes 12th rib during inspiration
a Psoas major and iliacus muscles are often described together as the iliopsoas muscle

when flexion of the thigh is discussed.

b Psoas minor attaches proximally to the sides of bodies of T12â€“L1 vertebrae and

intervertebral disc and distally to the pectineal line and iliopectineal eminence via the

iliopectineal arch; it does not cross the hip joint. It is used to balance the trunk, in

conjunction with psoas major. Innervation is from the anterior rami of lumbar nerves (L1,

L2).

Muscle Superior Attachments Inferior Attachments Innervation Actions

Table 2.5 Principal Muscles of Posterior Abdominal Wall

P.173

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.73 Nerves of the lumbar plexus

2.73 Nerves of the lumbar plexus

Part of "Chapter 2 - Abdomen "

The lumbar plexus of nerves is in the posterior part of the psoas major, anterior to the lumbar

transverse processes. This nerve network is composed of the anterior rami of L1-L4 nerves. All

rami receive gray rami communicates from the sympathetic trunks. The following nerves are

branches of the lumbar plexus:

Ilioinguinal and iliohypogastric nerves (L1) arise from the anterior ramus of L1 and enter

the abdomen posterior to the medial arcuate ligaments and pass inferolaterally, anterior

to the quadratus lumborum muscle; they pierce the transversus abdominis muscle near

the anterior superior iliac spine and pass through the internal and external oblique

muscles to supply the skin of the suprapubic and inguinal regions.

Lateral cutaneous nerve of thigh (L2, L3) runs inferolaterally on the iliacus muscle and

enters the thigh posterior to the inguinal ligament, just medial to the anterior superior

iliac spine; it supplies the skin on the anterolateral surface of the thigh.

Femoral nerve (L2-L4) emerges from the lateral border of the psoas and innervates the

iliacus muscle and the extensor muscles of the knee.

Genitofemoral nerve (L1, L2) pierces the anterior surface of the psoas major muscle and

runs inferiorly on it deep to the psoas fascia; it divides lateral to the common and

external iliac arteries into femoral and genital branches.

Obturator nerve (L2-L4) emerges from the medial border of the psoas to supply the

adductor muscles of the thigh.

Lumbosacral trunk (L4, L5) passes over the ala (wing) of the sacrum and descends into

the pelvis to take part in the formation of the sacral plexus along with the anterior rami

of S1-S4 nerves.

P.174

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.74 Diaphragm

2.74 Diaphragm

Part of "Chapter 2 - Abdomen "

A. Dissection. The clover-shaped central tendon is the aponeurotic insertion of the

muscle. The diaphragm in this specimen fails to arise from the left lateral arcuate

ligament, leaving a potential opening, the vertebrocostal triangle, through which

abdominal contents may be herniated into the thoracic cavity. B. Median arcuate

ligament and branches of the aorta. C. Openings of the diaphragm. There are three major

openings through which major structures pass from the thorax into the abdomen: the

caval opening for the inferior vena cava, most anterior, at the T8 vertebral level to the

right of the midline; the esophageal hiatus, intermediate, at T10 level and to the left;

and the aortic hiatus, which allows the aorta to pass posterior to the vertebral

attachment of the diaphragm in the midline at T12.

P.175

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.75 Abdominal aorta and inferior vena cava

and their branches

2.75 Abdominal aorta and inferior vena cava

and their branches

Part of "Chapter 2 - Abdomen "

A. Branches of abdominal aorta. B. Tributaries of the inferior vena cava (IVC). The

asymmetry in the renal and common iliac veins reflects the placement of the IVC to the

right of the midline.

Rupture of an aneurysm (localized enlargement) of the abdominal aorta

causes severe pain in the abdomen or back. If unrecognized, a ruptured

aneurysm has a mortality of nearly 90% because of heavy blood loss.

Surgeons can repair an aneurysm by opening it, inserting a prosthetic graft

(such as one made of Dacron), and sewing the wall of the aneurysmal aorta

over the graft to protect it. Aneurysms may also be treated by

endovascular catheterization procedures.

P.176

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.76 Abdominopelvic nerve plexuses and ganglia

2.76 Abdominopelvic nerve plexuses and

ganglia

Part of "Chapter 2 - Abdomen "

P.177

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.77 Overview of autonomic nervous system

2.77 Overview of autonomic nervous system

Part of "Chapter 2 - Abdomen "

A. Sympathetic. B. Parasympathetic.

P.178

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.78 Origin and distribution of presynaptic and

postsynaptic sympathetic and parasympathetic fibers, and the ganglia involved in supplying

abdominal viscera

2.78 Origin and distribution of presynaptic and

postsynaptic sympathetic and parasympathetic

fibers, and the ganglia involved in supplying

abdominal viscera

Part of "Chapter 2 - Abdomen "

A. Overview. B. Fibers supplying the intrinsic plexuses of abdominal viscera.

P.179

A. Cardiopulmonary (Cervical and upper thoracic)

Postsynaptic

Sympathetic

Cervical and upper thoracic sympathetic trunk

Thoracic cavity (viscera superior to level of diaphragm)

B. Abdominopelvic

Lower thoracic

Greatera.

Lesserb.

Leastc.

1.

Lumbar2.

Sacral3.

2.

3.

Presynaptic

Lower thoracic and abdominopelvic sympathetic trunk:

Thoracic sympathetic trunk:

T5â€“T9 or T10 levela.

T10â€“T11 levelb.

T12 levelc.

1.

Abdominal sympathetic trunk2.

Pelvic (sacral) sympathetic trunk3.

Abdominopelvic cavity (prevertebral ganglia serving viscera and suprarenal glands inferior

to level of diaphragm)

1. Abdominal prevertebral ganglia:

Celiac gangliaa.

Aorticorenal gangliab.

& 2. Other abdominal prevertebral ganglia (superior and inferior

mesenteric, and of inter-mesenteric/hypogastric plexuses

c.

3. Pelvic prevertebral ganglia

C. Pelvic

Presynaptic

Parasympathetic

Anterior rami of S2â€“S4 spinal nerves

Intrinsic ganglia of descending and sigmoid colon, rectum, and pelvic viscera
a Splanchnic nerves also convey visceral afferent fibers, which are not part of the

autonomic nervous system.

Splanchnic Nerves Autonomic Fiber Typea System Origin Destination

Table 2.6 Autonomic Innervation of the Abdominal
Viscera (Splanchnic Nerves)

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.79 Abdominal nerve plexuses and ganglia

2.79 Abdominal nerve plexuses and ganglia

Part of "Chapter 2 - Abdomen "

P.180

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.80 Surface projections of visceral pain

2.80 Surface projections of visceral pain

Part of "Chapter 2 - Abdomen "

A. and B. Pain arising from a viscus (organ) varies from dull to severe but is poorly

localized. It radiates to the part of the body supplied by somatic sensory fibers associated

with the same spinal ganglion and segment of the spinal cord that receive visceral sensory

(autonomic) fibers from the viscus concerned. The pain is interpreted by the brain as

though the irritation occurred in the area of skin supplied by the posterior roots of the

affected segments. This is called visceral referred pain. C. Approximate spinal cord

segments and spinal sensory ganglia involved in sympathetic and visceral afferent (pain)

innervation of abdominal viscera.

P.181

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.81 Vagus nerves in abdomen

2.81 Vagus nerves in abdomen

Part of "Chapter 2 - Abdomen "

A. Anterior and posterior vagal trunks. B. Celiac plexus and ganglia and suprarenal glands.

P.182

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.82 Lymphatic drainage of suprarenal glands,

kidneys, and ureters

2.82 Lymphatic drainage of suprarenal glands,

kidneys, and ureters

Part of "Chapter 2 - Abdomen "

P.183

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.83 Lumbar lymph nodes, sympathetic trunk,

nerves, and ganglia

2.83 Lumbar lymph nodes, sympathetic trunk,

nerves, and ganglia

Part of "Chapter 2 - Abdomen "

The right suprarenal gland, kidney, ureter, and colon are reflected to the left; the

inferior vena cava is pulled medially, and the third and fourth lumbar veins are removed.

In this specimen, the greater and lesser splanchnic nerves, the sympathetic trunk, and a

communicating vein pass through an unusually wide cleft in the right crus. The splanchnic

nerves convey preganglionic fibers arising from the cell bodies in the (thoracolumbar)

sympathetic trunk. The greater splanchnic nerve is from thoracic ganglia 5 to 9, and the

lesser from thoracic ganglia 10 to 11.

P.184

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.84 Lymphatic drainage

2.84 Lymphatic drainage

Part of "Chapter 2 - Abdomen"

A. Stomach and small intestine. B. Spleen and pancreas. C. Drainage from lumbar

and intestinal lymphatic trunks. The arrows indicate the direction of lymph flow;

each group of lymph nodes is color coded. Lymph from the abdominal nodes drains

into the cisterna chyli, origin of the inferior end of the thoracic duct. The thoracic

duct receives all lymph that forms inferior to the diaphragm and left upper

quadrant (thorax and left upper limb) and empties into the junction of the left

subclavian and left internal jugular veins.

P.185

D. Large intestine. E. Liver and gallbladder. F. Liver.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.85 Transverse or horizontal (axial) MRIs of the

abdomen

2.85 Transverse or horizontal (axial) MRIs of

the abdomen

Part of "Chapter 2 - Abdomen "

P.186

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.86 Coronal MRIs of the abdomen

2.86 Coronal MRIs of the abdomen

Part of "Chapter 2 - Abdomen "

P.187

P.188

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.87 Sagittal MRIs of the abdomen

2.87 Sagittal MRIs of the abdomen

Part of "Chapter 2 - Abdomen "

P.189

P.190

P.191

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 2 - Abdomen > 2.88 Ultrasound scans and MR angiogram of the

abdomen

2.88 Ultrasound scans and MR angiogram of the

abdomen

Part of "Chapter 2 - Abdomen "

A. Transverse ultrasound scan through celiac trunk. B. Transverse ultrasound scan through

pancreas. C and D. Sagittal ultrasound scans through the aorta, celiac trunk, and superior

mesenteric artery. (D. With Doppler.) E. MR angiogram of abdominal aorta and branches.

F. Transverse ultrasound scan at hilum of left kidney with the left renal artery and vein

(with Doppler). G. Sagittal ultrasound scan of the right kidney.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > Chapter 3 - Pelvis and Perineum

Chapter 3

Pelvis and Perineum

P.194

3.1 Surface anatomy of the male pelvic girdle

3.2 Surface anatomy of the female pelvic girdle

3.3 Bones and divisions of pelvis

3.4 Pelvis, anatomical position

3.5 Male pelvic girdle

3.6 Female pelvic girdle

3.7 Pelvis and pelvic ligaments

3.8 Obturator internus and piriformis

3.9 Muscles of the pelvic diaphragm

3.10 Floor and walls of male pelvis, pelvic diaphragm

3.11 Floor and walls of female pelvis

3.12 Sacral and coccygeal nerve plexuses

3.13 Right half of hemisected female pelvis

3.14 Right half of hemisected male pelvis

3.15 Anal sphincters and anal canal

3.16 Rectum, anal canal, and neurovascular structures of the posterior

pelvis

3.17 Vasculature of rectum

3.18 Innervation of rectum and anal canal

3.19 Rectum in situ

3.20 Male pelvic organs and external genitalia

3.21 Urinary bladder, prostate, and ductus deferens

3.22 Posterior approach to anterior pelvic and perineal structures and

spaces

3.23 Seminal glands and prostate

3.24 Interior of male urinary bladder and prostatic urethra

3.25 Male pelvis, transverse sections

3.26 Transrectal ultrasound scans of male pelvis

3.27 Arteries and veins of male pelvis

3.28 Pelvic vessels in situ; lateral pelvic wall

3.29 Portalâ€“systemic anastomoses

3.30 Lymphatic drainage of male pelvis and perineum

3.31 Innervation of male pelvis and perineum

3.32 Female pelvic organs in situ

3.33 Female genital organs

3.34 Uterus and its adnexa

3.35 Uterus and broad ligament

3.36 Pregnant uterus

3.37 Ureter and relationship to uterine artery

3.38 Arterial supply of female pelvis and perineum

3.39 Arteries and veins of female pelvis

3.40 Lymphatic drainage of female pelvis and perineum

3.41 Innervation of female pelvic viscera

3.42 Innervation of pelvic viscera during pregnancy; nerve blocks

3.43 Serial dissection of autonomic nerves of female pelvis

3.44 Transverse section through female pelvis

3.45 Pelvic fascia and supporting mechanism of cervix and upper vagina

3.46 Surface anatomy of male perineum

3.47 Surface anatomy of the female perineum

3.48 Male and female perineal compartments

3.49 Perineal fascia and perineal compartments

3.50 Supporting and compressor/sphincteric muscles of pelvis

3.51 Dissection of male perineumâ€”I

3.52 Dissection of the male perineumâ€”II

3.53 Dissection of the male perineumâ€”III

3.54 Glans, prepuce, and neurovascular bundle of penis

3.55 Layers and nerves of penis

3.56 Male urogenital system, erectile bodies

3.57 Cross sections of penis

3.58 Urethra

3.59 Female perineumâ€”I

3.60 Innervation of the female perineum

3.61 Female perineumâ€”II

3.62 Female perineumâ€”III

3.63 Female perineumâ€”IV

3.64 Female perineumâ€”V

3.65 Female perineumâ€”V

3.66 Transverse (axial) MRIs and sectional specimen of the male pelvis and

perineum, inferior views

3.67 Pelvic angiography

3.68 Coronal MRIs of the male pelvis and perineum, anterior views

3.69 Median MRIs of the male and female pelvis and perineum

3.70 Transverse (axial) MRIs and sectional specimens of the female pelvis

and perineum, inferior views

3.71 Coronal MRIs of the female pelvis and perineum, anterior views

3.72 Ultrasound scans of female pelvis

3.73 Radiograph of uterus and uterine tubes (hysterosalpingogram)

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.1 Surface anatomy of the male

pelvic girdle

3.1 Surface anatomy of the male pelvic girdle

Part of "Chapter 3 - Pelvis and Perineum "

The pelvic girdle (bony pelvis) is a basin-shaped ring of three bones (right and left hip

bones and sacrum) that connects the vertebral column to the femora. Palpable features

(green) should be symmetrical across the midline. A. The anterior third of the iliac crests

are subcutaneous and usually easily palpable. The remainder of the crests may also be

palpable, depending on the thickness of the overlying subcutaneous tissue (fat). The

inguinal ligament spans between the palpable anterior superior iliac spine (ASIS) and

pubic tubercle, located superior to the lateral and medial ends of the inguinal fold. B.

The posterior superior iliac spine is usually palpable and often lies deep to a visible

dimple, indicating the S-2 vertebral level. The ischial tuberosities may be palpated when

the thigh is flexed at the hip joint.

P.195

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.2 Surface anatomy of the female

pelvic girdle

3.2 Surface anatomy of the female pelvic girdle

Part of "Chapter 3 - Pelvis and Perineum "

The female pelvic girdle is relatively wider and shallower than that of the male, related

to its additional roles of bearing the weight of the gravid uterus in late pregnancy, and

allowing passage of the fetus through the pelvic outlet during childbirth (parturition).

(Green: palpable features) A. The hip bones are joined anteriorly at the pubic symphysis.

The presence of a thick overlying pubic fat-pad forming the mons pubis may interfere

with palpation of the pubic tubercles and symphysis. B. Posteriorly the hip bones are

joined to the sacrum at the sacroiliac joints.

P.196

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.3 Bones and divisions of pelvis

3.3 Bones and divisions of pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Bones of pelvis. The three bones composing the pelvis are the pubis, ischium, and

ilium. B and C . Lesser and greater pelvis, schematic illustrations. The plane of the pelvic

inlet (double-headed arrow in B) separates the greater pelvis (part of the abdominal

cavity) from the lesser pelvis (pelvic cavity).

P.197

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.4 Pelvis, anatomical position

3.4 Pelvis, anatomical position

Part of "Chapter 3 - Pelvis and Perineum "

A. Pelvic girdle. B. Placement of hip bone in anatomical position. In the anatomical

position: (1) the anterior superior iliac spine and the anterior aspect of the pubis lie in

the same vertical plane; (2) the sacrum is located superiorly, the coccyx posteriorly and

the pubic symphysis anteroinferiorly. C. Features of hip bone.

P.198

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.5 Male pelvic girdle

3.5 Male pelvic girdle

Part of "Chapter 3 - Pelvis and Perineum "

General structure

Thick and heavy

Thin and light

Greater pelvis (pelvis major)

Deep

Shallow

Lesser pelvis (pelvis minor)

Narrow and deep, tapering

Wide and shallow, cylindrical

Pelvic inlet (superior pelvic aperture)

Heart shaped, narrow

Oval or rounded, wide

Pelvic outlet (inferior pelvic aperture)

Comparatively small

Comparatively large

Pubic arch and subpubic angle

Narrow

Wide

Obturator foramen

Round

Oval

Acetabulum

Large

Small

Bony pelvis Male Female

Table 3.1 Differences between Male and Female Pelves

P.199

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.6 Female pelvic girdle

3.6 Female pelvic girdle

Part of "Chapter 3 - Pelvis and Perineum "

P.200

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.7 Pelvis and pelvic ligaments

3.7 Pelvis and pelvic ligaments

Part of "Chapter 3 - Pelvis and Perineum "

A. Ligaments of pelvis, anterior aspect of pelvis.

P.201

B. Ligaments of pelvis, posterior aspect of pelvis.

P.202

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.8 Obturator internus and piriformis

3.8 Obturator internus and piriformis

Part of "Chapter 3 - Pelvis and Perineum "

On the lateral pelvic wall the obturator foramen is closed by the obturator

membrane; the obturator internus muscle attaches mainly to the obturator

membrane and exits the lesser pelvis through the lesser sciatic foramen;

obturator fascia lies on the medial surface of the muscle.

Piriformis lies on the posterolateral pelvic wall and leaves the lesser pelvis

through the greater sciatic foramen.

P.203

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.9 Muscles of the pelvic diaphragm

3.9 Muscles of the pelvic diaphragm

Part of "Chapter 3 - Pelvis and Perineum "

A. The pelvic floor is formed by the funnel- or bowl-shaped pelvic diaphragm. The funnel

shape can be seen in a medial view of a median section. B. The bowl shape from a

superior view.

Lateral wall

Obturator internus

Pelvic surfaces of ilium and ischium, obturator membrane

Greater trochanter of femur

Nerve to obturator internus (L5, S1, S2)

Rotates thigh laterally; assists in holding head of femur in acetabulum

Posterolateral wall

Piriformis

Pelvic surface of S2â€“S4 segments, superior margin of greater sciatic notch,

sacrotuberous ligament

Anterior rami of S1 and S2

Rotates thigh laterally; abducts thigh; assists in holding head of femur in acetabulum

Floor

Levator ani (pubococcygeus, puborectalis, and iliococcygeus)

Body of pubis, tendinous arch of obturator fascia, ischial spine

Perineal body, coccyx, anococcygeal ligament, walls of prostate or vagina, rectum, and

anal canal

Nerve to levator ani (branches of S4), inferior anal (rectal) nerve, and coccygeal plexus

Forms most of pelvic diaphragm that helps support pelvic viscera and resists increases in

intraabdominal pressure

Coccygeus (ischiococcygeus)

Ischial spine

Inferior end of sacrum and coccyx

Branches of S4 and S5 spinal nerves

Forms small part of pelvic diaphragm that supports pelvic viscera; flexes coccyx

Boundary Muscle

Proximal

attachment

Distal

attachment Innervation

Main

Action

Table 3.2 Muscles of Pelvic Walls and Floor

P.204

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.10 Floor and walls of male pelvis,

pelvic diaphragm

3.10 Floor and walls of male pelvis, pelvic

diaphragm

Part of "Chapter 3 - Pelvis and Perineum "

The pelvic viscera are removed, and the bony pelvis has been cut to show the levator ani

and coccygeus muscles.

The pubococcygeus muscle arises mainly from the pubic bone, the iliococcygeus

muscle from the tendinous arch, and the coccygeus muscle from the ischial spine.

In the male, the anterior part of the pubococcygeus muscle that lies adjacent to

the prostate is the puboprostaticus.

Although not part of the pelvic diaphragm, the piriformis assists in closure of the

pelvic outlet, largely occluding the greater sciatic foramen.

P.205

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.11 Floor and walls of female pelvis

3.11 Floor and walls of female pelvis

Part of "Chapter 3 - Pelvis and Perineum "

The pelvic viscera are removed to reveal the levator ani and coccygeus muscles.

Note the relative positions of the bladder, vagina, and rectum as they penetrate

the pelvic floor.

Branches of S3 and S4 nerves supply the levator ani and coccygeus muscles; the

pudendal nerve, through its perineal branch, also supplies the levator ani muscle

(see Table 3.2).

The obturator nerve runs along the lateral wall of the pelvis and enters the thigh

by passing through the obturator canal.

The anterior rami of L4â€“S4 are part of the sacral plexus, almost all of which

exits the pelvis via the greater sciatic foramen with the piriformis.

P.206

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.12 Sacral and coccygeal nerve

plexuses

3.12 Sacral and coccygeal nerve plexuses

Part of "Chapter 3 - Pelvis and Perineum "

The sympathetic trunk or its ganglia send rami communicantes to each sacral and

coccygeal nerve.

The anterior ramus from L4 joins that of L5 to form the lumbosacral trunk.

The anterior rami of S1 and S2 supply the piriformis muscle; S3 and S4 supply the

coccygeus and levator ani muscles.

The sciatic nerve arises from anterior rami of L4, L5, S1, S2, and S3; the pudendal

nerve from S2, S3, and S4; and the coccygeal plexus from S4, S5, and coccygeal

segments.

P.207

Sciatic

L4, L5, S1, S2, S3

Articular branches to hip joint and muscular branches to flexors of knee in thigh and all

muscles in leg and foot

Superior gluteal

L4, L5, S1

Gluteus medius and gluteus minimus muscles

Nerve to quadratus femoris and inferior gemellus

L4, L5, S1

Quadratus femoris and inferior gemellus muscles

Inferior gluteal

L5, S1, S2

Gluteus maximus muscle

Nerve to obturator internus and superior gemellus

L5, S1, S2

Obturator internus and superior gemellus muscles

Nerve to piriformis

S1, S2

Piriformis muscle

Posterior femoral cutaneous

S2, S3

Cutaneous branches to buttock and uppermost medial and posterior surfaces of thigh

Perforating cutaneous

S2, S3

Cutaneous branches to medial part of buttock

Pudendal

S2, S3, S4

Structures in perineum, sensory to genitalia, muscular branches to perineal muscles,

external urethral sphincter, and external anal sphincter

Pelvic splanchnic

S2, S3, S4

Pelvic viscera via inferior hypogastric and pelvic plexuses

Nerves to levator ani and coccygeus

S3, S4

Levator ani and coccygeus muscles

Nerve Origin Distribution

Table 3.3 Nerves of Sacral and Coccygeal Plexuses

P.208

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.13 Right half of hemisected female

pelvis

3.13 Right half of hemisected female pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Organs in situ.

The urethra, the vagina, and the rectum are parallel to one another; the uterus is

nearly at right angles to these structures when the bladder is empty.

B. Peritoneum covering female pelvic organs.

P.209

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.14 Right half of hemisected male

pelvis

3.14 Right half of hemisected male pelvis

Part of "Chapter 3 - Pelvis and Perineum "

Organs in situ. A. The urinary bladder is distended and displaced posteriorly, not

anteriorly as is usual, forming a broad and deep supravesical fossa when the bladder is

full. B. Peritoneum covering male pelvic organs.

P.210

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.15 Anal sphincters and anal canal

3.15 Anal sphincters and anal canal

Part of "Chapter 3 - Pelvis and Perineum "

A. Levator ani, in right half of hemisected pelvis.

The subcutaneous fibers of the external anal sphincter are reflected with forceps.

The pubococcygeus muscle is cut to reveal the anal canal, to which it is, in part,

attached.

B. Puborectalis.

The innermost part of the pubococcygeus muscle, the puborectalis, forms a U-

shaped muscular â€œslingâ€• around the anorectal junction, which maintains the

anorectal (perineal) flexure.

C. External and internal anal sphincters.

The internal anal sphincter is a thickening of the inner, circular muscular coat of

the anal canal.

The external anal sphincter has three continuous zones: deep, superficial, and

subcutaneous; the deep part intermingles with the puborectalis muscle

posteriorly.

The longitudinal muscle layer of the rectum separates the internal and external

anal sphincters and terminates in the subcutaneous tissue and skin around the

anus.

P.211

D. Features of the anal canal.

The anal columns are 5 to 10 vertical folds of mucosa separated by anal valves;

they contain portions of the rectal venous plexus.

The pecten is a smooth area of hairless stratified epithelium that lies between the

anal valves superiorly and the inferior border of the internal anal sphincter

inferiorly.

The pectinate line is an irregular line at the base of the anal valves where the

intestinal mucosa is continuous with the pecten; this indicates the junction of the

superior part of the anal canal (derived from embryonic hindgut) and the inferior

part of the anal canal (derived from the anal pit [proctodeum]) . Innervation is

visceral proximal to the line and somatic distally; lymphatic drainage is to the

pararectal nodes proximally and to the superficial inguinal nodes distally.

P.212

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.16 Rectum, anal canal, and

neurovascular structures of the posterior pelvis

3.16 Rectum, anal canal, and neurovascular

structures of the posterior pelvis

Part of "Chapter 3 - Pelvis and Perineum "

The pelvis is coronally bisected anterior to the rectum and anal canal. The superior

gluteal artery often passes posteriorly between the anterior rami of L5 and S1, and the

inferior gluteal artery between S2 and S3.

P.213

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.17 Vasculature of rectum

3.17 Vasculature of rectum

Part of "Chapter 3 - Pelvis and Perineum "

A. Arterial and venous drainage.

The continuation of the inferior mesenteric artery, the superior rectal artery,

supplies the proximal part of rectum.

Right and left middle rectal arteries, usually arising from the inferior vesical

(male) or uterine (female) arteries, supply the middle and inferior parts of the

rectum.

Inferior rectal arteries, arising from the internal pudendal arteries, supply the

anorectal junction and the anal canal.

B. Lymphatic drainage.

The superior, middle, and inferior rectal veins drain the rectum and anal canal;

there are anastomoses between the plexuses formed by all three veins.

The rectal venous plexus surrounds the distal rectum and anal canal and consists

of an internal rectal plexus deep to the epithelium of the anal canal and an

external rectal plexus external to the muscular coats of the wall of the anal

canal.

The superior rectal vein drains into the portal system, and the middle and inferior

veins drain into the systemic system; thus, this is an important area of portacaval

anastomosis.

P.214

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.18 Innervation of rectum and anal

canal

3.18 Innervation of rectum and anal canal

Part of "Chapter 3 - Pelvis and Perineum "

The lumbar and pelvic spinal nerves and hypogastric plexuses have been retracted

laterally for clarity.

P.215

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.19 Rectum in situ

3.19 Rectum in situ

Part of "Chapter 3 - Pelvis and Perineum "

The sigmoid colon begins at the left pelvic brim and becomes the rectum anterior

to the third sacral segment in the midline.

The superior hypogastric plexus lies inferior to the bifurcation of the aorta and

anterior to the left common iliac vein.

The ureter adheres to the external aspect of the peritoneum, crosses the external

iliac vessels, and descends anterior to the internal iliac artery. The ductus

deferens and its artery also adhere to the peritoneum, cross the external iliac

vessels, and then hook around the inferior epigastric artery to join the other

components of the spermatic cord.

The genitofemoral nerve lies on the psoas.

P.216

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.20 Male pelvic organs and external

genitalia

3.20 Male pelvic organs and external genitalia

Part of "Chapter 3 - Pelvis and Perineum "

Most of the pelvic viscera are subperitoneal, embedded in a matrix of fatty

endopelvic fascia.

The genital tract is demonstrated in its entirety; it merges with the urinary tract

in the prostatic urethra.

P.217

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.21 Urinary bladder, prostate, and

ductus deferens

3.21 Urinary bladder, prostate, and ductus

deferens

Part of "Chapter 3 - Pelvis and Perineum "

A. Dissection. The ejaculatory duct (approximately 2 cm in length) is formed by the union

of the ductus deferens and duct of the seminal gland; it passes anteriorly and inferiorly

through the substance of the prostate to enter the prostatic urethra on the seminal

colliculus. B. Overview of urogenital system, schematic illustration. C. Coronal section

through urinary bladder and prostate.

P.218

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.22 Posterior approach to anterior

pelvic and perineal structures and spaces

3.22 Posterior approach to anterior pelvic and

perineal structures and spaces

Part of "Chapter 3 - Pelvis and Perineum "

A. Dissection. The rectovesical septum and all pelvic and perineal structures posterior to

it have been removed. B. Posterior surface of inferior part of anterior abdominal wall

with umbilical folds and ligaments and anterior pelvic viscera. C. Schematic coronal

section through the anterior pelvis (plane of urinary bladder and prostate) demonstrating

pelvic fascia.

In A and B , the inferior epigastric artery and accompanying veins enter the rectus

sheath, covered posteriorly with peritoneum to form the lateral umbilical fold.

The medial umbilical fold is formed by peritoneum overlying the medial umbilical

ligament (obliterated umbilical artery), and the median umbilical fold is formed

by the median umbilical ligament (urachus).

In A , the femoral nerve lies between the psoas and iliacus muscles, covered on

their internal aspects with psoas (membranous parietal) fascia; the external iliac

artery and vein lie within the areolar extraperitoneal fascia.

The pelvic genitourinary organs are subperitoneal. Near the bladder, the ureter

accompanies a â€œleashâ€• of internal iliac vessels and derivatives within the

fibroareolar hypogastric sheath.

The levator ani and its fascial coverings separate the retropubic and paravesical

spaces of the pelvis from the ischioanal fossae of the perineum. The fat that

occupies these spaces has been removed.

The bulbourethral glands and the initial part of the artery to the bulb lie superior

to the perineal membrane in the deep perineal compartment.

P.219

P.220

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.23 Seminal glands and prostate

3.23 Seminal glands and prostate

Part of "Chapter 3 - Pelvis and Perineum "

A. Bladder, ductus deferens, seminal glands (vesicles), and prostate. The left seminal

gland and ampulla of the ductus deferens are dissected and opened; part of the prostate

is cut away to expose the ejaculatory duct. B. Seminal vesicle, unraveled. The vesicle is a

tortuous tube with numerous dilatations. The ampulla of the ductus deferens has similar

dilatations. C. Prostate, dissected posteriorly. The ejaculatory duct (approximately 2 cm

in length) is formed by the union of the ductus deferens and the duct of the seminal

gland; it passes anteriorly and inferiorly through the substance of the prostate to enter

the prostatic urethra on the seminal colliculus. The prostatic utricle lies between the

ends of the two ejaculatory ducts. The prostatic ductules mostly open onto the prostatic

sinus.

P.221

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.24 Interior of male urinary bladder

and prostatic urethra

3.24 Interior of male urinary bladder and

prostatic urethra

Part of "Chapter 3 - Pelvis and Perineum "

A. Dissection. The anterior walls of the bladder, prostate, and urethra were cut away. B.

Features of the prostatic urethra.

The mucous membrane is smooth over the trigone of the urinary bladder

(triangular region demarcated by ureteric and internal urethral orifices) but

folded elsewhere, especially when the bladder is empty.

The opening of the prostatic utricle is in the seminal colliculus on the urethral

crest; there is an orifice of an ejaculatory duct on each side of the prostatic

utricle. The prostatic fascia encloses a venous plexus.

P.222

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.25 Male pelvis, transverse sections

3.25 Male pelvis, transverse sections

Part of "Chapter 3 - Pelvis and Perineum "

A. Section through prostate and puborectalis. B. Section through urinary bladder and

seminal gland.

P.223

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.26 Transrectal ultrasound scans of

male pelvis

3.26 Transrectal ultrasound scans of male

pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. In this longitudinal ultrasound scan, the probe was inserted into the rectum to scan the

anteriorly located prostate. The ducts of the glands in the peripheral zone open into the

prostatic sinuses, whereas the ducts of the glands in the central (internal) zone open into

the prostatic sinuses and onto the seminal colliculus. The large peripheral zone (3) is the

common site for carcinomas.

B. Normal prostate of young male. C. Benign prostatic hyperplasia. Note the enlarged

transition zone (2). The transition zone of the prostate normally starts becoming

hyperplastic after age 30. The numbers in parentheses correspond to labels on the

ultrasound scan.

P.224

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.27 Arteries and veins of male pelvis

3.27 Arteries and veins of male pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Arteries. B. Pelvic veins and venous plexuses.

P.225

Internal iliac

Common iliac artery

Passes medially over pelvic brim and descends into pelvic cavity; often forms anterior and

posterior divisions

Main blood supply to pelvic organs, gluteal muscles, and perineum

Anterior division of internal iliac

Internal iliac artery

Passes laterally along lateral wall of pelvis, dividing into visceral, obturator, and internal

pudendal arteries

Pelvic viscera, perineum, and muscles of superior medial thigh

 Umbilical

Anterior division of internal iliac artery

Short pelvic course; gives off superior vesical arteries, then obliterates, becoming medial

umbilical ligament

Urinary bladder and, in some males, ductus deferens

 Superior vesical

Patent part of umbilical artery

Usually multiple; pass to superior aspect of urinary bladder

Superior aspect of urinary bladder and distal ureter

 Artery to ductus deferens

Superior or inferior vesical artery

Runs subperitoneally to ductus deferens

Ductus deferens

 Obturator

Anterior division of internal iliac artery

Runs anteroinferiorly on lateral pelvic wall

Pelvic muscles, nutrient artery to ilium, head of femur and medial compartment of thigh

 Inferior vesical

Passes subperitoneally giving rise to prostatic artery and occasionally the artery to the

ductus deferens

Inferior aspect of urinary bladder, pelvic ureter, seminal glands, and prostate

 Middle rectal

Descends in pelvis to rectum

Seminal glands, prostate, and inferior part of rectum

 Internal pudendal

Exits pelvis through greater sciatic foramen and enters perineum via lesser sciatic

foramen

Main artery to perineum, including muscles and skin of anal and urogenital triangles;

erectile bodies

Posterior division of internal iliac artery

Internal iliac artery

Passes posteriorly and gives rise to parietal branches

Pelvic wall and gluteal region

 Iliolumbar

Posterior division of internal iliac artery

Ascends anterior to sacroiliac joint and posterior to common iliac vessels and psoas major

Iliacus, psoas major, quadratus lumborum muscles, and cauda equina in vertebral canal

 Lateral sacral (superior and inferior)

Run on anteromedial aspect of piriformis to send branches into pelvic sacral foramina

Piriformis muscle, structures in sacral canal and erector spinae muscles

Testicular (gonadal) [see Fig. 3.28A]

Abdominal aorta

Descends retroperitoneally; traverses inguinal canal and enters scrotum

Abdominal ureter, testis and epididymis

Artery Origin Course Distribution

Table 3.4 Arteries of Male Pelvis

P.226

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.28 Pelvic vessels in situ; lateral

pelvic wall

3.28 Pelvic vessels in situ; lateral pelvic wall

Part of "Chapter 3 - Pelvis and Perineum "

A. Dissection. B. Usual and anomalous obturator arteries.

The ureter crosses the external iliac artery at its origin (common iliac

bifurcation), and the ductus deferens crosses the external iliac artery at its

termination (deep inguinal ring).

In this specimen, an anomalous (replaced) obturator artery branches from the

inferior epigastric artery (B) .

P.227

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.29 Portalâ€“systemic anastomoses

3.29 Portalâ€“systemic anastomoses

Part of "Chapter 3 - Pelvis and Perineum "

The portal tributaries are purple , and systemic tributaries are blue. Aâ€“D indicate sites

of portal systemic anastomoses. A , between portal and systemic esophageal veins; B ,

between portal and systemic rectal veins; C , paraumbilical veins (portal) anastomosing

with small epigastric veins of the anterior abdominal wall (systemic); D , twigs of colic

veins (portal) anastomosing with retroperitoneal veins (systemic).

Internal hemorrhoids (piles) are prolapses of rectal mucosa containing the normally

dilated veins of the internal rectal venous plexus . Internal hemorrhoids are thought to

result from a breakdown of the muscularis mucosae, a smooth muscle layer deep to the

mucosa (see figure at right). Internal hemorrhoids that prolapse through the anal canal

are often compressed by the contracted sphincters, impeding blood flow. As a result,

they tend to strangulate, ulcerate, and bleed.

External hemorrhoids are thromboses (blood clots) in the veins of the external rectal

venous plexus and are covered by skin. Predisposing factors for hemorrhoids include

pregnancy, chronic constipation, and any disorder that impedes venous return. The

superior rectal vein drains into the inferior mesenteric vein, whereas the middle and

inferior rectal veins drain through the systemic system into the inferior vena cava. Any

abnormal increase in pressure in the valveless portal system or veins of the trunk may

cause enlargement of the superior rectal veins, resulting in an increase in blood flow or

stasis in the internal rectal venous plexus. In portal hypertension that occurs in relation

to hepatic cirrhosis , the portocaval anastomosis (e.g., esophageal) may become varicose

and rupture.

P.228

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.30 Lymphatic drainage of male

pelvis and perineum

3.30 Lymphatic drainage of male pelvis and

perineum

Part of "Chapter 3 - Pelvis and Perineum "

P.229

Lumbar

Gonads and associated structures (including testicular vessels), urethra, testis,

epididymis, common iliac nodes

Inferior mesenteric nodes

Superiormost rectum, sigmoid colon, descending colon, pararectal nodes

Common iliac nodes

External and internal iliac lymph nodes

Internal iliac nodes

Inferior pelvic structures, deep perineal structures, sacral nodes, prostatic urethra,

prostate, base of bladder, inferior part of pelvic ureter, inferior part of seminal glands,

cavernous bodies, anal canal (above pectinate line), inferior rectum

External iliac nodes

Anterosuperior pelvic structures, deep inguinal nodes, superior aspect of bladder,

superior part of pelvic ureter, upper part of seminal gland, pelvic part of ductus

deferens, intermediate and spongy urethra

Superficial inguinal nodes

Lower limb, superficial drainage of inferolateral quadrant of trunk, including anterior

abdominal wall inferior to umbilicus, gluteal region, superficial perineal structures, skin

of perineum including skin and prepuce of penis, scrotum, perianal skin, anal canal

inferior to pectinate line

Deep inguinal nodes

Glans of penis, distal spongy urethra, superficial inguinal nodes

Sacral nodes

Posteroinferior pelvic structures, inferior rectum

Pararectal nodes

Superior rectum

Lymph Node Group Structures Typically Draining to Lymph Node Group

Table 3.5 Lymphatic Drainage of the Male Pelvis and
Perineum

P.230

Urinary tract

Vasoconstriction of renal vessels slows urine formation; internal sphincter of male bladder

contracted to prevent retrograde ejaculation and maintain urinary continence

Inhibits contraction of internal sphincter of bladder in males; contracts detrusor muscle

of the bladder wall causing urination

Genital system

Causes ejaculation and vasoconstriction resulting in remission of erection

Produces engorgement (erection) of erectile tissues of the external genitals

Rectum

Maintains tonus of internal anal sphincter; inhibits peristalsis of rectum

Rectal contraction (peristalsis) for defecation; inhibition of contraction of internal anal

sphincter

The parasympathetic system is restricted in its distribution to the head, neck, and body

cavities (except for erectile tissues of genitalia); otherwise, parasympathetic fibers are

never found in the body wall and limbs. Sympathetic fibers, by comparison, are

distributed to all vascularized portions of the body.

Organ, Tract, or

System

Effect of Sympathetic

Stimulation

Effect of Parasympathetic

Stimulation

Table 3.6 Effect of Sympathetic and Parasympathetic
Stimulation on the Urinary Tract, Genital System, and

Rectum

P.231

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.31 Innervation of male pelvis and

perineum

3.31 Innervation of male pelvis and perineum

Part of "Chapter 3 - Pelvis and Perineum "

A. Overview. B. Innervation of prostate and external genitalia.

The primary function of the sacral sympathetic trunks is to provide postsynaptic

fibers to the sacral plexus for sympathetic innervation of the lower limb.

The periarterial plexuses of the ovarian, superior rectal, and internal iliac arteries

are minor routes by which sympathetic fibers enter the pelvis. Their primary

function is vasomotion of the arteries they accompany.

The hypogastric plexuses (superior and inferior) are networks of sympathetic and

visceral afferent nerve fibers.

The superior hypogastric plexus carries fibers conveyed to and from the aortic

(intermesenteric) plexus by the L3 and L4 splanchnic nerves. The superior

hypogastric plexus divides into right and left hypogastric nerves that merge with

the parasympathetic pelvic splanchnic nerves to form the inferior hypogastric

plexuses.

The fibers of the inferior hypogastric plexuses continue to the pelvic viscera upon

which they form pelvic plexuses, e.g., prostatic nerve plexus.

The pelvic splanchnic nerves convey presynaptic parasympathetic fibers from the

S2â€“S4 spinal cord segments, which make up the sacral outflow of the

parasympathetic system.

Visceral afferents conveying unconscious reflex sensation follow the course of the

parasympathetic fibers retrogradely to the spinal sensory ganglia of S2â€“S4, as do

those transmitting pain sensations from the viscera inferior to the pelvic pain line

(structures that do not contact the peritoneum plus the distal sigmoid colon and

rectum). Visceral afferent fibers conducting pain from structures superior to the

pelvic pain line (structures in contact with the peritoneum, except for the distal

sigmoid colon and rectum) follow the sympathetic fibers retrogradely to inferior

thoracic and superior lumbar spinal ganglia.

P.232

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.32 Female pelvic organs in situ

3.32 Female pelvic organs in situ

Part of "Chapter 3 - Pelvis and Perineum "

A. Median section. The uterus is bent on itself (anteflexed) at the junction of its body and

the cervix; the cervix, opening on the anterior wall of the vagina, has a short, round,

anterior lip and a long, thin, posterior lip. B. Hysterectomy (excision of the uterus) is

performed through the lower anterior abdominal wall or through the vagina. Because the

uterine artery crosses superior to the ureter near the lateral fornix of the vagina, the

ureter is in danger of being inadvertently clamped or severed when the uterine artery is

tied off during a hysterectomy.

P.233

C. True pelvis with peritoneum intact, viewed from above. The uterus is usually

asymmetrically placed. The round ligament of the female takes the same subperitoneal

course as the ductus deferens of the male.

D. Laparoscopy involves inserting a laparoscope into the peritoneal cavity

through a small incision below the umbilicus. Insufflation of inert gas

creates a pneumoperitoneum to provide space to visualize the pelvic

organs. Additional openings (ports) can be made to introduce other

instruments for manipulation or to enable therapeutic procedures (e.g.,

ligation of the uterine tubes).

P.234

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.33 Female genital organs

3.33 Female genital organs

Part of "Chapter 3 - Pelvis and Perineum "

A. Dissection. Part of the pubic bones, the anterior aspect of the bladder, andâ€”on the

specimen's right sideâ€”the uterine tube, ovary, broad ligament, and peritoneum

covering the lateral wall of the pelvis have been removed. B. Lifetime changes in uterine

size and proportion (body to cervical ratio, e.g., 2:1). All these stages represent normal

anatomy for the particular age and reproductive status of the woman.

P.235

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.34 Uterus and its adnexa

3.34 Uterus and its adnexa

Part of "Chapter 3 - Pelvis and Perineum "

A. Blood supply. On the specimen's left side, part of the uterine wall with the round

ligament and the vaginal wall have been cut away to expose the cervix, uterine cavity,

and thick muscular wall of the uterus, the myometrium. On the specimen's right side, the

ovarian artery (from the aorta) and uterine artery (from the internal iliac) supply the

ovary, uterine tube, and uterus and anastomose in the broad ligament along the lateral

aspect of the uterus. The uterine artery sends a uterine branch to supply the uterine body

and fundus and a vaginal branch to supply the cervix and vagina. B. Uterus and broad

ligament. The pubic bones and bladder, trigone excepted, are removed, as a continued

dissection from Figure 3.33 .

P.236

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.35 Uterus and broad ligament

3.35 Uterus and broad ligament

Part of "Chapter 3 - Pelvis and Perineum "

A and B. Two paramedian sections show â€œmesenteriesâ€• with the prefix meso-.

â€œSalpinxâ€• is the Greek word for trumpet or tube, â€œmetroâ€• for uterus. The

mesentery of the uterus and uterine tube is called the broad ligament. The major part of

the broad ligament, the mesometrium , is attached to the uterus. The ovary is attached:

to the broad ligament by a mesentery of its own, called the mesovarium ; to the uterus

by the ligament of the ovary; and near the pelvic brim, by the suspensory ligament of the

ovary containing the ovarian vessels. The part of the broad ligament superior to the level

of the mesovarium is called the mesosalpinx . C. Uterus in situ. D. Uterus and adnexa,

removed from cadaver.

P.237

P.238

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.36 Pregnant uterus

3.36 Pregnant uterus

Part of "Chapter 3 - Pelvis and Perineum "

A. Median section; fetus is intact.

P.239

B. Radiograph of fetus. C. Photograph of an 18-week-old fetus connected to the placenta

by the umbilical cord.

P.240

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.37 Ureter and relationship to

uterine artery

3.37 Ureter and relationship to uterine artery

Part of "Chapter 3 - Pelvis and Perineum "

Most of the pubic symphysis and most of the bladder (except the trigone) have

been removed as in Figure 3.34B .

The left ureter is crossed by the ovarian vessels and nerves; the apex of the

inverted V-shaped root of the sigmoid mesocolon is situated anterior to the left

ureter.

The left ureter crosses the external iliac artery at the bifurcation of the common

iliac artery and then descends anterior to the internal iliac artery; its course is

subperitoneal from where it enters the pelvis to where it passes deep to the broad

ligament and is crossed by the uterine artery.

P.241

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.38 Arterial supply of female pelvis

and perineum

3.38 Arterial supply of female pelvis and

perineum

Part of "Chapter 3 - Pelvis and Perineum "

The blood supply of the uterus is mainly from the uterine arteries , with potential

collateral supply from the ovarian arteries.

The arteries supplying the superior part of the vagina derive from the uterine

arteries ; the arteries supplying the middle and inferior parts of the vagina derive

from the vaginal and internal pudendal arteries .

The superior vesical arteries supply the anterosuperior parts of the bladder; the

vaginal arteries supply the posteroinferior parts of the bladder.

P.242

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.39 Arteries and veins of female

pelvis

3.39 Arteries and veins of female pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Arteries. B. Pelvic veins and venous plexuses.

P.243

Internal iliac

Common iliac artery

Passes over pelvic brim and descends into pelvic cavity

Main blood supply to pelvic organs, gluteal muscles, and perineum

Anterior division of internal iliac artery

Internal iliac artery

Passes anteriorly along lateral wall of pelvis, dividing into visceral, obturator, and internal

pudendal arteries

Pelvic viscera and muscles of superior medial thigh, and perineum

 Umbilical

Anterior division of internal iliac artery

Short pelvic course, gives off superior vesical arteries

Superior aspect of urinary bladder

 Superior vesical artery

Patent proximal part of umbilical artery

Usually multiple, pass to superior aspect of urinary bladder

Superior aspect of urinary bladder

 Obturator

Anterior division of internal iliac artery

Runs anteroinferiorly on lateral pelvic wall

Pelvic muscles, nutrient artery to ilium, head of femur, and muscles of medial compartment of

thigh

 Uterine

Runs anteromedially in base of broad ligament/superior cardinal ligament; gives rise to vaginal

branch, then crosses ureter superiorly to reach lateral aspect of uterine cervix

Uterus, ligaments of uterus, medial parts of uterine tube and ovary, and superior vagina

 Vaginal

Divides into vaginal and inferior vesical branches

Vaginal branch: lower vagina, vestibular bulb, and adjacent rectum; inferior vesical branch:

fundus of urinary bladder

 Middle rectal

Descends in pelvis to inferior part of rectum

Inferior part of rectum

 Internal pudendal

Exits pelvis via greater sciatic foramen and enters perineum (ischioanal fossa) via lesser sciatic

foramen

Main artery to perineum including muscles of anal canal and perineum, skin and urogenital

triangle, and erectile bodies

Posterior division of internal iliac artery

Internal iliac artery

Passes posteriorly and gives rise to parietal branches

Pelvic wall and gluteal region

 Iliolumbar

Posterior division of internal iliac artery

Ascends anterior to sacroiliac joint and posterior to common iliac vessels and psoas major

Iliacus, psoas major, quadratus lumborum muscles, and cauda equina in vertebral canal

 Lateral sacral (superior and inferior)

Run on anteromedial aspect of piriformis

Piriformis muscle, structures in sacral canal and erector spinae muscles

Ovarian

Abdominal aorta

Crosses pelvic brim and descends in suspensory ligament to ovary

Abdominal and/or pelvic ureter, ovary, and ampullary end of uterine tube

Artery Origin Course Distribution

Table 3.7 Arteries of Female Pelvis

P.244

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.40 Lymphatic drainage of female

pelvis and perineum

3.40 Lymphatic drainage of female pelvis and

perineum

Part of "Chapter 3 - Pelvis and Perineum "

P.245

Lumbar

Gonads and associated structures (along ovarian vessels), ovary, uterine tube (except

isthmus and intrauterine parts), fundus of uterus, common iliac nodes

Inferior mesenteric

Superiormost rectum, sigmoid colon, descending colon, pararectal nodes

Common iliac

External and internal iliac lymph nodes

Internal iliac

Inferior pelvic structures, deep perineal structures, sacral nodes, base of bladder, inferior

pelvic ureter, anal canal (above pectinate line), inferior rectum, middle and upper

vagina, cervix, body of uterus, sacral nodes

External iliac

Anterosuperior pelvic structures, deep inguinal nodes, superior bladder, superior pelvic

ureter, upper vagina, cervix, lower body of uterus

Superficial inguinal

Lower limb, superficial drainage of inferolateral quadrant of trunk, including anterior

abdominal wall inferior to umbilicus, gluteal region, superolateral uterus (near

attachment of round ligament), skin of perineum including vulva, ostium of vagina

(inferior to hymen), prepuce of clitoris, perianal skin, anal canal inferior to pectinate line

Deep inguinal

Glans of clitoris, superficial inguinal nodes

Sacral

Posteroinferior pelvic structures, inferior rectum, inferior vagina

Pararectal

Superior rectum

Lymph Node Group Structures Typically Draining to Lymph Node Group

Table 3.8 Lymphatic Drainage of the Structures of the
Female Pelvis and Perineum

P.246

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.41 Innervation of female pelvic

viscera

3.41 Innervation of female pelvic viscera

Part of "Chapter 3 - Pelvis and Perineum "

Pelvic splanchnic nerves (S2â€“S4) supply parasympathetic motor fibers to the

uterus and vagina (and vasodilator fibers to the erectile tissue of the clitoris and

bulb of the vestibule; not shown).

Presynaptic sympathetic fibers pass through the lumbar splanchnic nerves to

synapse in prevertebral ganglia; the postsynaptic fibers travel through the

superior and inferior hypogastric plexuses to reach the pelvic viscera.

Visceral afferent fibers conducting pain from intraperitoneal viscera travel with

the sympathetic fibers to the T12â€“L2 spinal ganglia. Visceral afferent fibers

conducting pain from subperitoneal viscera travel with parasympathetic fibers to

the S2â€“S4 spinal ganglia.

Somatic sensation from the opening of the vagina also passes to the S2â€“S4 spinal

ganglia via the pudendal nerve.

Muscular contractions of the uterus are hormonally induced.

P.247

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.42 Innervation of pelvic viscera

during pregnancy; nerve blocks

3.42 Innervation of pelvic viscera during

pregnancy; nerve blocks

Part of "Chapter 3 - Pelvis and Perineum "

A spinal block, in which the anesthetic agent is introduced with a

needle into the spinal subarachnoid space at the L3â€“L4 vertebral

level produces complete anesthesia inferior to approximately the

waist level. The perineum, pelvic floor, and birth canal are

anesthetized, and motor and sensory functions of the entire lower

limbs, as well as sensation of uterine contractions, are temporarily

eliminated.

With the caudal epidural block, the anesthetic agent is administered

using an in-dwelling catheter in the sacral canal. The entire birth

canal, pelvic floor, and most of the perineum are anesthetized, but

the lower limbs are not usually affected. The mother is aware of her

uterine contractions.

A pudendal nerve block is a peripheral nerve block that provides local

anesthesia over the S2â€“S4 dermatomes (most of the perineum)

and the inferior quarter of the vagina. It does not block pain from the

superior birth canal (uterine cervix and superior vagina, so the

mother is able to feel uterine contractions.

P.248

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.43 Serial dissection of autonomic

nerves of female pelvis

3.43 Serial dissection of autonomic nerves of

female pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Broad ligament and peritoneum of the lateral wall of the pelvic cavity have been

removed to expose the endopelvic fascia.

P.249

B. The rectum and endopelvic fascia have been reflected anteriorly to expose the

hypogastric nerves, sympathetic trunk, and pelvic splanchnic nerves (parasympathetic).

C. The subperitoneal fatty-areolar tissue has been removed and the inferior hypogastric

plexus exposed. The inferior hypogastric plexus continues as the uterovaginal plexus and

supplies the uterus, uterine tubes, vagina, urethra, greater vestibular glands, erectile

tissue of the clitoris, and bulb of the vestibule.

P.250

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.44 Transverse section through

female pelvis

3.44 Transverse section through female pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Transverse section through the ischial tuberosities. B. Enlargement of central part of

section including the bladder, vagina, rectum, and rectouterine pouch.

P.251

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.45 Pelvic fascia and supporting

mechanism of cervix and upper vagina

3.45 Pelvic fascia and supporting mechanism of

cervix and upper vagina

Part of "Chapter 3 - Pelvis and Perineum "

A. Greater and lesser pelvis demonstrating pelvic viscera and endopelvic fascia. B.

Schematic illustration of fascial ligaments and areolar spaces at level of tendinous arch of

pelvic fascia.

Note the parietal pelvic fascia covering the obturator internus and levator ani

muscles and the visceral pelvic fascia surrounding the pelvic organs. These

membranous fasciae are continuous where the organs penetrate the pelvic floor,

forming a tendinous arch of pelvic fascia bilaterally.

The endopelvic fascia lies between, and is continuous with, both visceral and

parietal layers of pelvic fascia. The loose, areolar portions of the endopelvic

fascia have been removed; the fibrous, condensed portions remain. Note the

condensation of this fascia into the hypogastric sheath, containing the vessels to

the pelvic viscera, the ureters, and (in the male) the ductus deferens.

Observe the ligamentous extensions of the hypogastric sheath: the lateral

ligament of the urinary bladder, the transverse cervical ligament at the base of

the broad ligament, and a less prominent lamina posteriorly containing the middle

rectal vessels.

P.252

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.46 Surface anatomy of male

perineum

3.46 Surface anatomy of male perineum

Part of "Chapter 3 - Pelvis and Perineum "

A. Scrotum and anal region. B. Penis, scrotum, and anal region.

P.253

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.47 Surface anatomy of the female

perineum

3.47 Surface anatomy of the female perineum

Part of "Chapter 3 - Pelvis and Perineum "

A. External genitalia (pudendum; vulva), standing position. B. Vestibule of vagina and

the external urethral and vaginal orifices opening into it (recumbent position).

P.254

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.48 Male and female perineal

compartments

3.48 Male and female perineal compartments

Part of "Chapter 3 - Pelvis and Perineum "

Aâ€“F. Sequential demonstration of structures of the perineal compartments, from deep

to superficial. Aâ€“C. Deep perineal compartment (superior to perineal membrane). A.

Pelvic diaphragm. B. Muscles of deep perineal compartment. C. Deep perineal vessels and

nerves, covered by perineal membrane on right side.

P.255

Dâ€“F. Superficial perineal compartment (inferior to perineal membrane). D. Erectile

bodies. E. Muscles of superficial perineal compartment. F. Superficial muscles imposed on

surface anatomy of perineum.

P.256

External anal sphincter

Skin and fascia surrounding anus; coccyx via anococcygeal ligament

Passes around lateral aspects of anal canal; insertion into perineal body

Inferior anal (rectal) nerve, a branch of pudendal nerve (S2â€“S4)

Constricts anal canal during peristalsis, resisting defecation; supports and fixes perineal

body and pelvic floor

Bulbospongiosus

Male: median raphe on ventral surface of bulb of penis; perineal body

Male: surrounds lateral aspects of bulb of penis and most proximal part of body of penis,

inserting into perineal membrane, dorsal aspect of corpora spongiosum and cavernosa,

and fascia of bulb of penis

Muscular (deep) branch of perineal nerve, a branch of thepudendal nerve (S2â€“S4)

Male: supports and fixes perineal body/pelvic floor; compresses bulb of penis to expel

last drops of urine/semen; assists erection by compressing outflow via deep perineal vein

and by pushing blood from bulb into body of penis

Female: perineal body

Female: passes on each side of lower vagina, enclosing bulb and greater vestibular gland;

inserts onto pubic arch and fascia of corpora cavernosa of clitoris

Female: supports and fixes perineal body/pelvic floor; â€œsphincterâ€• of vagina; assists

in erection of clitoris (and perhaps bulb of vestibule); compresses greater vestibular gland

Ischiocavernosus

Internal surface of ischiopubic ramus and ischial tuberosity

Embraces crus of penis or clitoris, inserting onto the inferior and medial aspects of the

crus and to the perineal membrane medial to the crus

Maintains erection of penis or clitoris by compressing outflow veins and pushing blood

from the root of penis or clitoris into the body of penis or clitoris

Superficial transverse

Internal surface of ischiopubic ramus and ischial tuberosity

Passes along inferior aspect of posterior border of perineal membrane to perineal body

Supports and fixes perineal body (pelvic floor) to support abdominopelvic viscera and

resist increased intraabdominal pressure

Deep transverse perineal (male only)

Passes along superior aspect of posterior border of perineal membrane to perineal body,

and external anal sphincter

Muscular (deep) branch of perineal nerve

Smooth muscle (female only)

Ischiopubic rami

Passes to lateral wall of urethra and vagina

Autonomic nerves

Quantity of smooth muscle increases with age; function uncertain

External urethral sphincter

Surrounds urethra superior to perineal membrane; in males, also ascends anterior aspect

of prostate

Dorsal nerve of penis or clitoris, the terminal branch of the pudendal nerve (S2â€“S4)

Compresses urethra to maintain urinary continence

Compressor urethrae (females only)

Internal surface of ischiopubic ramus

Continuous with external urethral sphincter

Compresses urethra; with pelvic diaphragm; assists in elongation of urethra

Urethrovaginal sphincter (females only)

Anterior side of urethra

Continuous with compressor urethrae; extends posteriorly on lateral wall of urethra and

vagina to interdigitate with fibers from opposite side of perineal body

Compresses urethra and vagina

Oelrich TM. The urethral sphincter muscle in the male. Am J Anat 1980;158:229â€“246.

Oelrich TM. The striated urogenital sphincter muscle in the female. Anat Rec

1983;205:223â€“232.

Mirilas P, Skandalakis JE. Urogenital diaphragm: an erroneous concept casting its shadow

over the sphincter urethrae and deep perineal space. J Am Coll Surg 2004;198:279â€“290.

DeLancey JO. Correlative study of paraurethral anatomy. Obstet Gynecol

1986;68:91â€“97.

Muscle Origin Course and Insertion Innervation Main Action

Table 3.9 Muscles of Perineum

P.257

A potential subcutaneous perineal space (pouch) lies between the membranous layer of

the subcutaneous tissue of the perineum and the perineal fascia (investing fascia of the

superficial perineal muscles). The superficial perineal compartment (pouch) is an

enclosed compartment bounded inferiorly by the perineal fascia and superiorly by the

perineal membrane. The deep compartment is bounded inferiorly by the perineal

membrane and continues superiorly to the (inferior investing fascia of the) pelvic

diaphragm. (Oelich, 1980, 1983; DeLancy 1986; Mirilus, 2004).

P.258

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.49 Perineal fascia and perineal

compartments

3.49 Perineal fascia and perineal compartments

Part of "Chapter 3 - Pelvis and Perineum "

A. Fascia of male perineum, median section. B. Compartments of male perineum, coronal

section.

P.259

C. Fascia of female perineum, median section. D. Compartments of female perineum, coronal

section.

P.260

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.50 Supporting and

compressor/sphincteric muscles of pelvis

3.50 Supporting and compressor/sphincteric

muscles of pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Male. B. Female.

P.261

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.51 Dissection of male perineumâ€”I

3.51 Dissection of male perineumâ€”I

Part of "Chapter 3 - Pelvis and Perineum "

Superficial dissection.

The membranous layer of subcutaneous tissue of the perineum was incised and

reflected, opening the subcutaneous perineal compartment (pouch) in which the

cutaneous nerves course.

The perineal membrane is exposed between the three paired muscles of the

superficial compartment; although not evident here, the muscles are individually

ensheathed with investing fascia.

The anal canal is surrounded by the external anal sphincter. The superficial fibers

of the sphincter anchor the anal canal anteriorly to the perineal body and

posteriorly, via the anococcygeal body (ligament), to the coccyx and skin of the

gluteal cleft.

Ischioanal (ischiorectal) fossae, from which fat bodies have been removed, lie on

each side of the external anal sphincter. The fossae are also bound medially and

superiorly by the levator ani; laterally by the ischial tuberosities and obturator

internus fascia; and posteriorly by the gluteus maximus overlying the

sacrotuberous ligaments. An anterior recess of each ischioanal fossa extends

superior to the perineal membrane.

In the lateral wall of the fossa, the inferior anal (rectal) nerve emerges from the

pudendal canal and, with the perineal branch of S4, supplies the voluntary

external anal sphincter and perianal skin; most cutaneous twigs have been

removed.

P.262

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.52 Dissection of the male

perineumâ€”II

3.52 Dissection of the male perineumâ€”II

Part of "Chapter 3 - Pelvis and Perineum "

A. The superficial perineal muscles have been removed, revealing the roots of the

erectile bodies (crura and bulb) of the penis, attached to the ischiopubic rami and

perineal membrane. On the left side the superficial and deep parts of the external anal

sphincter were incised and reflected; the underlying musculofibrous continuation of the

outer longitudinal layer of the muscular layer of the rectum is cut to reveal thickening of

the inner circular layer that comprises the internal anal sphincter. B. Rupture of the

spongy urethra in the bulb of the penis results in urine passing (extravasating) into the

subcutaneous perineal compartment. The attachments of the membranous layer of

subcutaneous tissue determine the direction and restrictions of flow of the extravasated

urine. Urine and blood may pass deep to the continuations of the membranous layer in

the scrotum, penis, and inferior abdominal wall. The urine cannot pass laterally and

inferiorly into the thighs because the membranous layer fuses with the fascia lata (deep

fascia of the thigh), nor posteriorly into the anal triangle due to continuity with the

perineal membrane and perineal body.

P.263

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.53 Dissection of the male

perineumâ€”III

3.53 Dissection of the male perineumâ€”III

Part of "Chapter 3 - Pelvis and Perineum "

A. The perineal membrane and structures superficial to it have been removed. The

prostatic urethra, base of the prostate, and rectum are visible through the urogenital

hiatus of the pelvic diaphragm. The osseofibrous boundaries are demonstrated. B.

Rupture of the intermediate part of the urethra results in extravasation of urine and

blood into the deep perineal compartment. The fluid may pass superiorly through the

urogenital hiatus and distribute extraperitoneally around the prostate and bladder.

P.264

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.54 Glans, prepuce, and

neurovascular bundle of penis

3.54 Glans, prepuce, and neurovascular bundle

of penis

Part of "Chapter 3 - Pelvis and Perineum "

A. Surface anatomy, penis circumcised. B. Uncircumcised penis. C. Vessels and nerves of

penis and contents of spermatic cord.

In C:

The superficial and deep fasciae covering the penis are removed to expose the

midline deep dorsal vein and the bilateral dorsal arteries and nerves of the penis.

The triangular suspensory ligament of the penis attaches to the region of the

pubic symphysis and blends with the deep fascia of the penis.

On the specimen's left, the spermatic cord passes through the external inguinal

ring and picks up a covering of external spermatic fascia from the margins of the

superficial inguinal ring.

On the specimen's right, the coverings of the spermatic cord and testis are incised

and reflected, and the contents of the cord are separated.

P.265

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.55 Layers and nerves of penis

3.55 Layers and nerves of penis

Part of "Chapter 3 - Pelvis and Perineum "

A. Dissection. The skin, subcutaneous tissue, and deep fascia of the penis and prepuce

are reflected separately. B. Distribution of pudendal nerve, right hemipelvis. Five regions

transversed by the nerve are demonstrated.

P.266

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.56 Male urogenital system, erectile

bodies

3.56 Male urogenital system, erectile bodies

Part of "Chapter 3 - Pelvis and Perineum "

A. Pelvic components of genital and urinary tracts and erectile bodies of perineum. B.

Dissection of male erectile bodies (corpora cavernosa and corpus spongiosum). C. Corpus

spongiosum and corpora cavernosa, separated. The corpora cavernosa is bent where the

penis is suspended by the suspensory ligament of the penis from the pubic symphysis. The

corpus spongiosum extends posteriorly as the bulb of the penis and terminates anteriorly

as the glans.

P.267

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.57 Cross sections of penis

3.57 Cross sections of penis

Part of "Chapter 3 - Pelvis and Perineum "

A. Transverse section through bulb of penis with crura removed. The bulb is cut posterior

to the entry of the intermediate urethra. On the left side, the perineal membrane is

partially removed, opening the deep perineal compartment. B. The crura and bulb of

penis have been sectioned obliquely. The spongy urethra is dilated within the bulb of the

penis. C. Transverse section through body of penis. D. Transverse section through the

proximal part of the glans penis. E. Transverse section through the distal part of the glans

penis.

P.268

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.58 Urethra

3.58 Urethra

Part of "Chapter 3 - Pelvis and Perineum "

A. Urethra and related structures. B. Transverse section of body passing through the bulb

of the penis. C. Spongy urethra, interior. A longitudinal incision was made on the urethral

surface of the penis and carried through the floor of the urethra, allowing a view of the

dorsal surface of the interior of the urethra.

P.269

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.59 Female perineumâ€”I

3.59 Female perineumâ€”I

Part of "Chapter 3 - Pelvis and Perineum "

Superficial dissection. On the right side of the specimen:

A long digital process of fat lies deep to the subcutaneous fatty tissue and

descends into the labium majus.

The round ligament of the uterus ends as a branching band of fascia that spreads

out superficial to the fatty digital process.

On the left side of the specimen:

Most of the fatty digital process is removed.

The mons pubis is the rounded fatty prominence anterior to the pubic symphysis

and bodies of the pubic bones.

The posterior labial vessels and nerves (S2, S3) are joined by the perineal branch

of the posterior cutaneous nerve of thigh (S1, S2, S3) and run anteriorly to the

mons pubis. At the mons pubis the vessels anastomose with the external pudendal

vessels, and the nerves overlap in supply with the ilioinguinal nerve (L1).

P.270

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.60 Innervation of the female

perineum

3.60 Innervation of the female perineum

Part of "Chapter 3 - Pelvis and Perineum "

A and B. The anterior aspect of the perineum is supplied by anterior labial nerves,

derived from the ilioinguinal nerve and genital branch of the genitofemoral nerve. The

pudendal nerve is the main nerve of the perineum. Posterior labial nerves, derived from

the superficial perineal nerve, supply most of the vulva. The deep perineal nerve supplies

the orifice of the vagina and superficial perineal muscles; and the dorsal nerve of the

clitoris supplies deep perineal muscles and sensations to the clitoris. The inferior anal

(rectal) nerve, also from the pudendal nerve, innervates the external anal sphincter and

the perianal skin. The lateral perineum is supplied by the perineal branch of the posterior

cutaneous nerve of the thigh. C. To relieve the pain experienced during childbirth,

pudendal nerve block anesthesia may be performed by injecting a local anesthetic agent

into the tissue surrounding the pudendal nerve, near the ischial spine. A pudendal nerve

block does not abolish sensations from the anterior and lateral parts of the perineum.

Therefore, a block of the ilioinguinal and/or perineal branch of the posterior cutaneous

nerve of the thigh may also need to be performed.

P.271

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.61 Female perineumâ€”II

3.61 Female perineumâ€”II

Part of "Chapter 3 - Pelvis and Perineum "

Note the thickness of the subcutaneous fatty tissue of the mons pubis and the

encapsulated digital process of fat deep to this. The suspensory ligament of the clitoris

descends from the linea alba.

Anteriorly, each labium minus forms two laminae or folds: the lateral laminae of the

labia pass on each side of the glans clitoris and unite, forming a hood that partially or

completely covers the glans, the prepuce (foreskin) of the clitoris. The medial laminae

of the labia merge posterior to the glans, forming the frenulum of the clitoris.

There are three muscles on each side: bulbospongiosus, ischiocavernosus, and superficial

transverse perineal; the perineal membrane is visible between them.

The bulbospongiosus muscle overlies the bulb of the vestibule and the great vestibular

gland. In the male, the muscles of the two sides are united by a median raphe; in the

female, the orifice of the vagina separates the right from the left.

P.272

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.62 Female perineumâ€”III

3.62 Female perineumâ€”III

Part of "Chapter 3 - Pelvis and Perineum "

A. Deeper dissection. B. Clitoris.

In A:

The bulbospongiosus muscle is reflected on the right side and mostly removed on

the left side; the posterior portion of the bulb of the vestibule and the greater

vestibular gland have been removed on the left side.

The glans and body of the clitoris is displaced to the right so that the distribution

of the dorsal vessels and nerve of the clitoris can be seen.

Homologues of the bulb of the penis, the bulbs of the vestibule exist as two

masses of elongated erectile tissue that lie along the sides of the vaginal orifice;

veins connect the bulbs of the vestibule to the glans of the clitoris.

On the specimen's right side, the greater vestibular gland is situated at the

posterior end of the bulb; both structures are covered by bulbospongiosus muscle.

On the specimen's left side, the bulb, gland, and perineal membrane are cut

away, thereby revealing the external aspect of the vaginal wall.

In B:

The body of the clitoris, composed of two crura (corpora cavernosa), is capped by

the glans.

P.273

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.63 Female perineumâ€”IV

3.63 Female perineumâ€”IV

Part of "Chapter 3 - Pelvis and Perineum "

A. Deep perineal compartment. The perineal membrane and smooth muscle

corresponding in position to the deep transverse perineal muscle in the male have been

removed.

The most anterior and medial part of the levator ani muscle, the pubovaginalis,

passes posterior to the vaginal orifice.

The urethrovaginal sphincter, part of the external urethral sphincter of the

female, rests on the urethra and straddles the vagina.

The labia minora (cut short here) bound the vestibule of the vagina.

A and B. The osseoligamentous boundaries of the diamond-shaped perineum are the pubic

symphysis, ischiopubic rami, ischial tuberosities, sacrotuberous ligaments, and coccyx.

For descriptive purposes, a transverse line connecting the ischial tuberosities subdivides

the diamond into urogenital and anal triangles.

P.274

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.64 Female perineumâ€”V

3.64 Female perineumâ€”V

Part of "Chapter 3 - Pelvis and Perineum "

This is a different dissection than the previous series, with the vulva undissected centrally

but the perineum dissected deeply on each side. Although most of the perineal membrane

and bulbs of the vestibule have been removed, the greater vestibular glands (structures

of the superficial perineal compartment) have been left in place. The development and

extent of the smooth muscle layer corresponding in position to the voluntary deep

transverse perineal muscles of the male is highly variable, being relatively extensive in

this case, blending centrally with voluntary fibers of the external urethral sphincter and

the perineal body.

P.275

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.65 Female perineumâ€”V

3.65 Female perineumâ€”V

Part of "Chapter 3 - Pelvis and Perineum "

A. Section through vagina and urethra at base of urinary bladder. B. Section through

vagina, urethra, and crura of clitoris.

P.276

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.66 Transverse (axial) MRIs and

sectional specimen of the male pelvis and perineum, inferior views

3.66 Transverse (axial) MRIs and sectional

specimen of the male pelvis and perineum,

inferior views

Part of "Chapter 3 - Pelvis and Perineum "

Aâ€“D. MRIs. E. Anatomical section.

P.277

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.67 Pelvic angiography

3.67 Pelvic angiography

Part of "Chapter 3 - Pelvis and Perineum "

P.278

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.68 Coronal MRIs of the male pelvis

and perineum, anterior views

3.68 Coronal MRIs of the male pelvis and

perineum, anterior views

Part of "Chapter 3 - Pelvis and Perineum "

P.279

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.69 Median MRIs of the male and

female pelvis and perineum

3.69 Median MRIs of the male and female pelvis

and perineum

Part of "Chapter 3 - Pelvis and Perineum "

P.280

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.70 Transverse (axial) MRIs and

sectional specimens of the female pelvis and perineum, inferior views

3.70 Transverse (axial) MRIs and sectional

specimens of the female pelvis and perineum,

inferior views

Part of "Chapter 3 - Pelvis and Perineum "

Aâ€“C. MRIs.

P.281

D and F. MRIs. E and G. Anatomical sections.

P.282

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.71 Coronal MRIs of the female

pelvis and perineum, anterior views

3.71 Coronal MRIs of the female pelvis and

perineum, anterior views

Part of "Chapter 3 - Pelvis and Perineum "

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.72 Ultrasound scans of female

pelvis

3.72 Ultrasound scans of female pelvis

Part of "Chapter 3 - Pelvis and Perineum "

A. Median (transabdominal) ultrasound scan and orientation drawing (numbers in

parentheses correspond to labels on the ultrasound scan).

P.283

B and C. Transabdominal axial (transverse) scan through uterus and ovaries.

Transabdominal US scanning requires a fully distended urinary bladder to displace the

bowel loops from the pelvis and to provide an acoustical window through which to

observe pelvic anatomy.

D. Transvaginal sagittal scan of left ovary (numbers in parentheses correspond to labels

on the ultrasound scans). Transvaginal and transrectal ultrasonography enables the

placing of the probe closer to the structures of interest, allowing increased resolution.

P.284

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 3 - Pelvis and Perineum > 3.73 Radiograph of uterus and

uterine tubes (hysterosalpingogram)

3.73 Radiograph of uterus and uterine tubes

(hysterosalpingogram)

Part of "Chapter 3 - Pelvis and Perineum "

A. Coronal section of uterus. B. Radiopaque material was injected into the uterus through

external os of the uterus. The contrast medium traveled through the triangular uterine

cavity (UC) and uterine tubes (arrowheads) and passed into the pararectal fossae (P) of

the peritoneal cavity. c, catheter in the cervical canal; vs, vaginal speculum. The female

genital tract is in direct communication with the peritoneal cavity and is, therefore, a

potential pathway for the spread of an infection from the vagina and uterus. C.

Illustration of duplicated uterus. D. Hysterosalpingogram of a bicornate (â€œtwo

hornedâ€•) uterus. 1 and 2, uterine cavities; E, cervical canal; F, uterine tubes; I,

isthmus of tubes.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > Chapter 4 - Back

Chapter 4

Back

P.286

4.1 Overview of vertebral column

4.2 Curvatures of vertebral column

4.3 Three views of the vertebral column

4.4 Typical vertebra

4.5 Homologous parts of vertebrae

4.6 Vertebral features and movements

4.7 Surface anatomy with radiographic correlation of selected movements

of the cervical spine

4.8 Surface anatomy with radiographic correlation of selected movements

of the lumbar spine

4.9 Cervical vertebrae

4.10 Cervical spine

4.11 Imaging of the cervical spine

4.12 Atlas and axis and the atlantoaxial joint

4.13 Craniovertebral joints and vertebral artery

4.14 Ligaments of atlanto-occipital and atlantoaxial joints

4.15 Thoracic vertebrae

4.16 Lumbar vertebrae

4.17 Structure and innervation of intervertebral discs and zygapophysial

joints

4.18 Intervertebral discs: ligaments and movements

4.19 Lumbar region of vertebral column

4.20 Vertebral venous plexuses

4.21 Radiograph of inferior thoracic and lumbosacral spine

4.22 Pelvis

4.23 Hip bone, sacrum, and coccyx

4.24 Sacrum and coccyx

4.25 Lumbar and pelvic ligaments

4.26 Articular surfaces of sacro-iliac joint and ligaments

4.27 Imaging of the sacro-iliac joint

4.29 Spondylolysis and spondylolisthesis

4.30 Surface anatomy of back

4.31 Superficial muscles of back

4.32 Intermediate muscles of back

4.33 Deep muscles of back: splenius and erector spinae

4.34 Transverse section of back muscles and thoracolumbar fascia

4.35 Deep muscles of back: semispinalis and multifidus

4.36 Back: multifidus, quadratus lumborum, and thoracolumbar fascia

4.37 Rotatores and costotransverse ligaments

4.38 Suboccipital regionâ€“I

4.39 Suboccipital regionâ€“II

4.40 Nuchal Region

4.41 Spinal cord in situ

4.42 Spinal cord and meninges

4.43 Inferior end of dural sacâ€“I

4.44 Inferior end of dural sacâ€“II

4.45 Lower cervical vertebrae and associated structures and nerves

4.46 Spinal cord and prevertebral structures

4.47 Isolated spinal cord and spinal nerve roots with coverings and regional

sections

4.48 Blood supply of spinal cord

4.49 Overview of somatic nervous system

4.50 Spinal cord and spinal nerves

4.51 Visceral afferent and visceral efferent (motor) innervation

4.52 Dermatomes

4.53 Myotomes

4.54 Imaging of superior nuchal region at the level of the atlas

4.55 Imaging of lumbar spine at L4

4.56 Imaging of sacro-iliac joint

4.57 Coronal MRI scans of cervical and thoracic spine

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.1 Overview of vertebral column

4.1 Overview of vertebral column

Part of "Chapter 4 - Back "

A. Vertebral column showing articulation with skull and hip bone.

B. Sagittal MRI, lateral view.

The vertebral column usually consists of 24 separate (presacral) vertebrae, 5

fused vertebrae in the sacrum, and variably 4 fused or separate coccygeal

vertebrae. Of the 24 separate vertebrae, 12 support ribs (thoracic), 7 are in the

neck (cervical), and 5 are in the lumbar region (lumbar).

Vertebrae contributing to the posterior walls of the thoracic and pelvic cavities

are concave anteriorly; elsewhere (in the cervical and lumbar regions) they are

convex anteriorly.

The spinal nerves exit the vertebral (spinal) canal via the intervertebral foramina.

There are 8 cervical, 12 thoracic, 5 lumbar, 5 sacral, and 1 to 2 coccygeal spinal

nerves.

Note the size and shape of the vertebral bodies, the direction of the spinous

processes, and the spinal cord in the vertebral canal (in B).

P.287

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.2 Curvatures of vertebral column

4.2 Curvatures of vertebral column

Part of "Chapter 4 - Back "

A. Fetus. Note the C-shaped curvature of the fetal spine, which is concave anteriorly over

its entire length. B. Development of the vertebrae. At birth, a vertebra consists of three

bony parts (two halves of the neural arch and the centrum) united by hyaline cartilage. At

age 2, the halves of each neural arch begin to fuse, proceeding from the lumbar to the

cervical region; at approximately age 7, the arches begin to fuse to the centrum,

proceeding from the cervical to lumbar regions. C. Adult. The four curvatures of the adult

vertebral column include the cervical lordosis, which is convex anteriorly and lies

between vertebrae C1 and T2; the thoracic kyphosis, which is concave anteriorly,

between vertebrae T2 and T12; the lumbar lordosis, convex anteriorly and lying between

T12 and the lumbosacral joint; and the sacral kyphosis, concave anteriorly and spanning

from the lumbosacral joint to the tip of the coccyx. The anteriorly concave thoracic

kyphosis and sacrococcygeal kyphosis are primary curves, and the anteriorly convex

cervical lordosis and lumbar lordosis are secondary curves that develop after birth. The

cervical lordosis develops when the child begins to hold the head up, and the lumbar

kyphosis develops when the child begins to walk.

P.288

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.3 Three views of the vertebral column

4.3 Three views of the vertebral column

Part of "Chapter 4 - Back "

The vertebral bodies (VB) vary in size and shape.

Transverse processes (TVP) in the cervical region are directed laterally, inferiorly

and anteriorly. In the thoracic region, they are directed laterally posteriorly, and

superiorly, have a facet for the tubercle of the rib, and are stout. In the lumbar

region, the TVPs point laterally and are long and slender.

Generally, spinous processes (SP) are bifid in caucasians in the cervical region,

long and spinelike in the thoracic region, and stout and oblong in the lumbar

region. The cervical and thoracic SPs often overlap the adjacent, inferior

vertebrae.

P.289

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.4 Typical vertebra

4.4 Typical vertebra

Part of "Chapter 4 - Back "

A typical vertebra (e.g., the 2nd lumbar vertebra) consists of the following parts:

A vertebral body, situated anteriorly, functions to support weight.

A vertebral arch, posterior to the body, with the body, encloses the vertebral

foramen. Collectively, the vertebral foramina constitute the vertebral canal, in

which the spinal cord lies. The function of a vertebral arch is to protect the

spinal cord. The vertebral arch consists of two rounded pedicles, one on each

side, which arise from the body, and two flat plates called laminae that unite

posteriorly in the midline.

Three processes, two transverse and one spinous, provide attachment for muscles

and are the levers that help move the vertebrae.

Four articular processes, two superior and two inferior, each have an articular

facet. The articular processes project superiorly and inferiorly from the vertebral

arch and come into apposition with the articular facet of the corresponding

processes of the vertebrae above and below. The direction of the articular facets

determines the nature of the movement between adjacent vertebrae and

prevents the vertebrae from slipping anteriorly.

P.290

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.5 Homologous parts of vertebrae

4.5 Homologous parts of vertebrae

Part of "Chapter 4 - Back"

A rib is a free costal element in the thoracic region; in the cervical and lumbar

regions, it is represented by the anterior part of a transverse process, and in the

sacrum, by the anterior part of the lateral mass. The heads of the ribs (thoracic

region) articulate with the sides of the vertebral bodies posterior to the

neurocentral junctions.

P.291

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.6 Vertebral features and movements

4.6 Vertebral features and movements

Part of "Chapter 4 - Back "

Direction of movement is indicated by arrows .

In the thoracic and lumbar regions, the superior articular facets lie posterior to

the pedicles, and the inferior facets are anterior to the laminae. Superior

articular facets in the cervical region face mainly superiorly, in the thoracic

region, mainly posteriorly, and in the lumbar region, mainly medially. The change

in direction is gradual from cervical to thoracic but abrupt from thoracic to

lumbar.

Although movements between adjacent vertebrae are relatively small, especially

in the thoracic region, the summation of all the small movements produces a

considerable range of movement of the vertebral column as a whole.

Movements of the vertebral column are freer in the cervical and lumbar regions

than in the thoracic region. Lateral bending is freest in the cervical and lumbar

regions; flexion of the vertebral column is greatest in the cervical region;

extension is most marked in the lumbar region, but the interlocking articular

processes prevent rotation.

The thoracic region is most stable because of the external support gained from

the articulations of the ribs and costal cartilages with the sternum. The direction

of the articular facets permits rotation, but flexion, extension, and lateral

bending is severely restricted.

P.292

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.7 Surface anatomy with radiographic correlation of

selected movements of the cervical spine

4.7 Surface anatomy with radiographic

correlation of selected movements of the

cervical spine

Part of "Chapter 4 - Back "

A. Extension of the neck. B. Radiograph of the extended cervical spine. C. Flexion of the

neck. D. Radiograph of the flexed cervical spine. E. Head turned (rotated) to left. F.

Radiograph of cervical spine rotated to left.

P.293

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.8 Surface anatomy with radiographic correlation of

selected movements of the lumbar spine

4.8 Surface anatomy with radiographic correlation

of selected movements of the lumbar spine

Part of "Chapter 4 - Back "

A. Flexion and extension of the trunk. B. Radiograph of the extended lumbar spine. C.

Radiograph of the flexed lumbar spine. D. Lateral bending of the trunk. E. Radiograph of the

lumbar spine during lateral bending.

P.294

Body

Small and wider from side to side than anteroposteriorly; superior surface is concave with uncus

of body (uncinate process); inferior surface is convex

Vertebral foramen

Large and triangular

Transverse processes

Foramina transversaria small or absent in C7; vertebral arteries and accompanying venous and

sympathetic plexuses pass through foramina, except C7, which transmits only small accessory

vertebral veins; anterior and posterior tubercles separated by groove for spinal nerve

Articular processes

Superior articular facets directed superoposteriorly; inferior articular facets directed

inferoanteriorly; obliquely placed facets are most nearly horizontal in this region

Spinous process

Short (C3â€“C5) and bifid, only in Caucasians (C3â€“C5); process of C6 is long but that of C7 is

longer; C7 is called â€œvertebra prominensâ€•

a C1 and C2 vertebrae are atypical.

Part Distinctive Characteristics

Table 4.1 Typical Cervical Vertebrae (C3-C7) a

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.9 Cervical vertebrae

4.9 Cervical vertebrae

Part of "Chapter 4 - Back"

The bodies of the cervical vertebrae can be dislocated in neck injuries

with less force than is required to fracture them. Because of the large

vertebral canal in the cervical region, slight dislocation can occur

without damaging the spinal cord. When a cervical vertebra is

severely dislocated, it injures the spinal cord. If the dislocation does

not result in â€œfacet jumpingâ€• with locking of the displaced

articular processes, the cervical vertebrae may self-reduce (â€œslip

back into placeâ€•) so that a radiograph may not indicate that the

cord has been injured. MRI may reveal the resulting soft tissue

damage.

P.295

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.10 Cervical spine

4.10 Cervical spine

Part of "Chapter 4 - Back "

A and B. Articulated cervical vertebrae. C. Ligaments.

P.296

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.11 Imaging of the cervical spine

4.11 Imaging of the cervical spine

Part of "Chapter 4 - Back "

A and B. Radiographs. The arrowheads demarcate the margins of the (black) column of

air in the trachea. C and D. Three-dimensional (3D) reconstructed computed tomographic

(CT) images.

P.297

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.12 Atlas and axis and the atlantoaxial joint

4.12 Atlas and axis and the atlantoaxial joint

Part of "Chapter 4 - Back "

A. Atlas. B. Axis. C. Radiograph taken through the open mouth. D. Articulated atlas and

axis. E. Median section with ligaments.

P.298

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.13 Craniovertebral joints and vertebral artery

4.13 Craniovertebral joints and vertebral artery

Part of "Chapter 4 - Back "

A. Anterior atlanto-axial and atlanto-occipital membranes. The anterior longitudinal

ligament ascends to blend with, and form a central thickening in, the anterior atlanto-

axial and atlanto-occipital membranes. B. Posterior atlanto-axial and atlanto-occipital

membranes. Inferior to the axis (C2 vertebra), ligamenta flava occur in this position. C.

Tectorial membrane and vertebral artery. The tectorial membrane is a superior

continuation of the posterior longitudinal ligament superior to the axis. After coursing

through the foramina transversaria of vertebrae C6â€“C1, the arteries turning medially,

grooving the superior aspect of the posterior arch of the atlas and piercing the posterior

atlanto-occipital membrane (B). The right and left vertebral arteries traverse the

foramen magnum and merge to form the intracranial basilar artery.

P.299

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.14 Ligaments of atlanto-occipital and atlantoaxial

joints

4.14 Ligaments of atlanto-occipital and

atlantoaxial joints

Part of "Chapter 4 - Back "

A. Cranial nerves and dura mater of posterior cranial fossa with dura mater and tentorial

membrane incised and removed to reveal the medial atlanto-axial joint. B. The alar

ligaments serve as check ligaments for the rotary movements of the atlanto-axial joints.

B and C. The transverse ligament (band) of the cruciform ligament provides the posterior

wall of a socket that receives the dens of the axis, forming a pivot joint.

P.300

Body

Heart-shaped; has one or two costal facets for articulation with head of rib

Vertebral foramen

Circular and smaller than those of cervical and lumbar vertebrae

Transverse processes

Long and strong and extend posterolaterally; length diminishes from T1 to T12; T1â€“T10

have transverse costal facets for articulation with tubercle of a rib

Articular processes

Superior articular facets directed posteriorly and slightly laterally; inferior articular

facets directed anteriorly and slightly medially

Spinous process

Long and slopes posteroinferiorly; tip extends to level of vertebral body below

Table 4.2 Thoracic Vertebrae

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.15 Thoracic vertebrae

4.15 Thoracic vertebrae

Part of "Chapter 4 - Back "

A. Features. B. MRI scan of thoracic spine, median section.

P.301

C. Comparative anatomy. The vertebral bodies increase in size as the vertebral column

descends, each bearing an increasing amount of weight transferred by the vertebra

above. Although the characteristics of the superior aspect of vertebra T12 are distinctly

thoracic, its inferior aspect has lumbar characteristics for articulation with vertebra L1.

The abrupt transition allowing primarily rotational movements with vertebra T11 while

disallowing rotational movements with vertebral L1 makes vertebra T12 especially

susceptible to fracture. D. Intra- and extra-articular ligaments of the costovertebral

articulations. Typically, the head of each rib articulates with the bodies of two adjacent

vertebrae and the invertebral disc between them, and the tubercle of the rib articulates

with the transverse process of the inferior vertebra.

P.302

Body

Massive; kidney-shaped when viewed superiorly

Vertebral foramen

Triangular; larger than in thoracic vertebrae and smaller than in cervical vertebrae

Transverse processes

Long and slender; accessory process on posterior surface of base of each transverse

process

Articular processes

Superior articular facets directed posteromedially (or medially); inferior articular facets

directed anterolaterally (or laterally); mamillary process on posterior surface of each

superior articular process

Spinous process

Short and sturdy; thick, broad, and rectangular

Part Distinctive Characteristics

Table 4.3 Lumbar Vertebrae

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.16 Lumbar vertebrae

4.16 Lumbar vertebrae

Part of "Chapter 4 - Back "

A, C , and D. Features. B. Radiograph. A laminectomy is the surgical excision of one or

more spinous processes and their supporting laminae in a particular region of the

vertebral column i.e., removal of most of the vertebral arch by transecting the pedicles.

Laminectomies provide access to the vertebral canal to relieve pressure on the spinal

cord or nerve roots, commonly caused by a tumor, herniated IV disc, or bony hypertrophy

(excess growth). Laminectomies are most commonly performed in the lumbar region.

P.303

P.304

When the zygapophyseal joints are injured or develop osteophytes during

aging (osteoarthritis), the related spinal nerves are affected. This causes

pain along the distribution pattern of the dermatomes and spasm in the

muscles derived from the associated myotomes (a myotome consists of all

the muscles or parts of muscles receiving innervation from one spinal

nerve). Denervation of lumbar zygapophysial joints is a procedure that may

be used for treatment of back pain caused by disease of these joints. The

nerves are sectioned near the joints or are destroyed by radiofrequency

percutaneous rhizolysis (root dissolution). The denervation process is

directed at the articular branches of two adjacent posterior rami of the

spinal nerves because each joint receives innervation from both the nerve

exiting that level and the superadjacent nerve.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.17 Structure and innervation of intervertebral

discs and zygapophysial joints

4.17 Structure and innervation of

intervertebral discs and zygapophysial joints

Part of "Chapter 4 - Back "

A. Anulus fibrosus and intervertebral foramen. Sections have been removed from the

superficial layers of the inferior intervertebral disc to show the change in direction of the

fibers in the concentric layers of the anulus fibrosus. B. Innervation of zygapophysial joint

and intervertebral disc.

P.305

C. Transverse section. The nucleus pulposus has been removed, and the cartilaginous

epiphyseal plate exposed. There are fewer rings of the anulus fibrosus posteriorly, and

consequently, this portion of the annulus fibrosus is thinner. The ligamentum flavum,

interspinous, and supraspinous ligaments are continuous. D. CT image of L4/L5

intervertebral disc.

P.306

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.18 Intervertebral discs: ligaments and movements

4.18 Intervertebral discs: ligaments and

movements

Part of "Chapter 4 - Back "

A. Anterior longitudinal ligament and ligamenta flava. The pedicles of T9 to T11 were

sawed through, and the posterior aspect of the bodies is shown in B.

B. Posterior longitudinal ligament. C. Intervertebral disc during loading and movement.

The anterior and posterior longitudinal ligaments are ligaments of the vertebral

bodies; the ligamenta flava are ligaments of the vertebral arches.

The anterior longitudinal ligament consists of broad, strong, fibrous bands that

are attached to the intervertebral discs and vertebral bodies anteriorly and are

perforated by the foramina for arteries and veins passing to and from the

vertebral bodies.

The ligamenta flava, composed of elastic fibers, extend between adjacent

laminae; right and left ligaments converge in the median plane. They extend

laterally to the articular processes, where they blend with the joint capsule of the

zygapophysial joint.

P.307

The posterior longitudinal ligament is a narrow band passing from disc to disc,

spanning the posterior surfaces of the vertebral bodies (in B). The ligament is

diamond shaped posterior to each intervertebral disc, where it exchanges fibers

with the anulus fibrosus; the ligament extends to the sacrum inferiorly and

becomes the tectorial membrane cranially.

The movement or loading of the intervertebral disc changes its shape and the

position of the nucleus pulposus. Flexion and extension movements cause

compression and elongation simultaneously.

P.308

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.19 Lumbar region of vertebral column

4.19 Lumbar region of vertebral column

Part of "Chapter 4 - Back "

The nucleus pulposus of the normal disc between L2 and L3 has been removed from the

enclosing anulus fibrosus.

The ligamentum flavum extends from the superior border and adjacent part of the

posterior aspect of one lamina to the inferior border and adjacent part of the

anterior aspect of the lamina above and extends laterally to become continuous

with the fibrous capsule of the zygapophysial joint.

The obliquely placed interspinous ligament unites the superior and inferior

borders of two adjacent spines.

The bursa between L3 and L4 spines is presumably the result of habitual

hyperextension, which brings the lumbar spines into contact.

The nucleus pulposus of the disc between L1 and L2 has herniated

posteriorly through the anulus. Herniation or protrusion of the gelatinous

nucleus pulposus into or through the anulus fibrosus is a well-recognized

cause of low back and lower limb pain. If degeneration of the posterior

longitudinal ligament and wearing of the anulus fibrosus has occurred, the

nucleus pulposus may herniate into the vertebral canal and compress the

spinal cord or nerve roots of spinal nerves in the cauda equina. Herniations

usually occur posterolaterally, where the anulus is relatively thin and does

not receive support from the posterior or anterior longitudinal ligaments.

P.309

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.20 Vertebral venous plexuses

4.20 Vertebral venous plexuses

Part of "Chapter 4 - Back "

A. Median section of lumbar spine. B. Superior view of lumbar vertebra with the vertebral

body sectioned transversely.

There are internal and external vertebral venous plexuses, communicating with

each other and with both systemic veins and the portal system. Infection and

tumors can spread from the areas drained by the systemic and portal veins to the

vertebral venous system and lodge in the vertebrae, spinal cord, brain, or skull.

The internal vertebral venous plexus, located in the vertebral canal, consists of a

plexus of thin-walled, valveless veins that surround the dura mater. Cranially, the

internal venous plexus communicates through the foramen magnum with the

occipital and basilar sinuses; at each spinal segment, the plexus receives veins

from the spinal cord and a basivertebral vein from the vertebral body. The plexus

is drained by intervertebral veins that pass through the intervertebral and sacral

foramina to the vertebral, intercostal, lumbar, and lateral sacral veins.

The anterior external vertebral venous plexus is formed by veins that course

through the body of each vertebra. Veins that pass through the ligamenta flava

form the posterior external vertebral venous plexus. In the cervical region, these

plexuses communicate with the occipital and deep cervical veins. In the thoracic,

lumbar, and pelvic regions, the azygos (or hemiazygos), ascending lumbar, and

lateral sacral veins, respectively, further link segment to segment.

P.310

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.21 Radiograph of inferior thoracic and lumbosacral

spine

4.21 Radiograph of inferior thoracic and

lumbosacral spine

Part of "Chapter 4 - Back "

Note the bodies and processes of the five lumbar vertebrae, the labeled spinous and

transverse processes of L5, the sinuous sacro-iliac joint, the lateral margin of the right

and left psoas muscles, and the 12th rib.

P.311

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.22 Pelvis

4.22 Pelvis

Part of "Chapter 4 - Back "

A. Radiograph of pelvis. B. Bony pelvis with articulated femora.

P.312

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.23 Hip bone, sacrum, and coccyx

4.23 Hip bone, sacrum, and coccyx

Part of "Chapter 4 - Back "

A. Features of hip bone. B. Ilium, ischium, and pubis. C. Sacrum and coccyx.

Each hip bone consists of three bones: ilium, ischium, and pubis. The ilium is the

superior, larger part of the hip bone, forming the superior part of the

acetabulum, the deep socket on the lateral aspect of the hip bone that articulates

with the head of the femur. The ischium forms the posteroinferior part of the

acetabulum and hip bone. The pubis forms the anterior part of the acetabulum

and anteromedial part of the hip bone.

Anterosuperiorly, the auricular, ear-shaped surface of the sacrum articulates with

the auricular surface of the ilium; the sacral and iliac tuberosities are for the

attachment of the posterior sacro-iliac and interosseous sacro-iliac ligaments.

P.313

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.24 Sacrum and coccyx

4.24 Sacrum and coccyx

Part of "Chapter 4 - Back "

A. Pelvic (anterior) surface. B. Dorsal (posterior surface). C. Sacrum in youth.

In A the five sacral bodies are demarcated in the mature sacrum by four transverse lines

ending laterally in four pairs of anterior sacral foramina. The coccyx has four

piecesâ€“the first having a pair of transverse processes and a pair of cornua (horns).

The costal (lateral) elements begin to fuse around puberty. The bodies begin to fuse

from inferior to superior at about the 17th to 18th year, with fusion usually completed

by the 23rd year.

P.314

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.25 Lumbar and pelvic ligaments

4.25 Lumbar and pelvic ligaments

Part of "Chapter 4 - Back "

The anterior sacro-iliac ligament is part of the fibrous capsule anteriorly and

spans between the lateral aspect of the sacrum and the ilium, anterior to the

auricular surfaces.

During pregnancy, the pelvic joint and ligaments relax, and pelvic

movements increase. The sacro-iliac interlocking mechanism is less

effective because the relaxation permits greater rotation of the pelvis and

contributes to the lordotic posture often assumed during pregnancy with

the change in the center of gravity. Relaxation of the sacro-iliac joints and

pubic symphysis permits as much as 10â€“15% increase in diameters

(mostly transverse), facilitating passage of the fetus through the pelvic

canal. The coccyx is also allowed to move posteriorly.

P.315

The sacrotuberous ligaments attach the sacrum, ilium, and coccyx to the ischial

tuberosity; the sacrospinous ligaments unite the sacrum and coccyx to the ischial

spine. The sacrotuberous and sacrospinous ligaments convert the sciatic notches

of the hip bones into greater and lesser sciatic foramina.

The fibers of the posterior sacro-iliac ligament vary in obliquity; the superior

fibers are shorter and lie between the ilium and superior part of the sacrum; the

longer, obliquely oriented inferior fibers span between the posterior superior iliac

spine and the inferior part of the sacrum, also blending with the sacrotuberous

ligament.

The interosseous sacro-iliac ligament lies deep to the posterior sacro-iliac

ligament (see Fig. 4.26).

The iliolumbar ligaments unite the ilia and transverse processes of L5; the

lumbosacral portions of the ligaments descend to the alae of the sacrum and

blend with the anterior sacro-iliac ligaments.

P.316

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.26 Articular surfaces of sacro-iliac joint and

ligaments

4.26 Articular surfaces of sacro-iliac joint and

ligaments

Part of "Chapter 4 - Back "

A. Articular surfaces. Note the auricular surface (articular area, blue) of the sacrum and

hip bone and the roughened areas superior and posterior to the auricular areas (orange)

for the attachment of the interosseous sacro-iliac ligament. B. Sacro-iliac ligaments. Note

the sacro-iliac joints and the strong interosseous sacro-iliac ligament that lies inferior and

anterior to the posterior sacro-iliac ligament. The interosseous sacro-iliac ligament

consists of short fibers connecting the sacral tuberosity to the iliac tuberosity. The

sacrum is suspended from the ilia by the sacro-iliac ligaments.

P.317

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.27 Imaging of the sacro-iliac joint

4.27 Imaging of the sacro-iliac joint

Part of "Chapter 4 - Back "

A. CT scan. The sacro-iliac joint is indicated by arrows . Note that the articular surfaces

of the ilium and sacrum have irregular shapes that result in partial interlocking of the

bones. The sacro-iliac joint is oblique, with the anterior aspect of the joint situated

lateral to the posterior aspect of the joint. B. Radiograph. Due to the oblique placement

of the sacro-iliac joints, the anterior and posterior joint lines appear separately.

P.318

A. Unfused posterior arch of the atlas. The centrum fused to the right and left halves of

the neural arch, but the arch did not fuse in the midline posteriorly. B. Synostosis (fusion)

of vertebrae C2 (axis) and C3. C. Bony spurs. Sharp bony spurs may grow from the laminae

inferiorly into the ligamenta flava, thereby reducing the lengths of the functional

portions of these ligaments. When the vertebral column is flexed, the ligaments may be

torn. D. Hemivertebra. The entire right half of T3 and the corresponding rib are absent.

The left lamina and the spine are fused with those of T4, and the left intervertebral

foramen is reduced in size. Observe the associated scoliosis (lateral curvature of the

spine). E. Transitional lumbosacral vertebra. Here, the 1st sacral vertebra is partly free

(lumbarized). Not uncommonly, the 5th lumbar vertebra may be partly fused to the

sacrum (sacralized).

P.319

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.29 Spondylolysis and spondylolisthesis

4.29 Spondylolysis and spondylolisthesis

Part of "Chapter 4 - Back "

A. Articulated and isolated spondylolytic L5 vertebra. The vertebra has an oblique defect

(spondylolysis) through the interarticular part (pars interarticularis). The defect may be

traumatic or congenital in origin. The interarticular part is the region of the lamina of a

lumbar vertebra between the superior and inferior articular processes. Also, the vertebral

body of L5 has slipped anteriorly (spondylolisthesis). B and C. Radiographs. In B , the

dotted line following the posterior vertebral margins of L5 and the sacrum shows the

anterior displacement of L5 (arrow) . In C , note the superimposed outline of a dog: the

head is the transverse process, the eye is the pedicle, and the ear is the superior articular

process. The lucent (dark) cleft across the â€œneckâ€• of the dog is the spondylolysis;

the anterior displacement (arrow) is the spondylolisthesis.

P.320

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.30 Surface anatomy of back

4.30 Surface anatomy of back

Part of "Chapter 4 - Back "

The arms are abducted, so the scapulae have rotated superiorly on the thoracic

wall.

The latissimus dorsi and teres major muscles form the posterior axillary fold.

The trapezius muscle has three parts: descending, transverse, and ascending.

Note the deep median furrow that separates the longitudinal bulges formed by

the contracted erector spinae group of muscles;

Dimples (depressions) indicate the site of the posterior superior iliac spines, which

usually lie at the level of the sacro-iliac joint.

P.321

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.31 Superficial muscles of back

4.31 Superficial muscles of back

Part of "Chapter 4 - Back "

On the left , the trapezius muscle is reflected. Observe two layers: the trapezius and

latissimus dorsi muscles, and the levator scapulae and rhomboids minor and major. These

axial appendicular muscles help attach the upper limb to the trunk.

P.322

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.32 Intermediate muscles of back

4.32 Intermediate muscles of back

Part of "Chapter 4 - Back "

The trapezius and latissimus dorsi muscles are largely cut away on both sides. On the left

, the rhomboid muscles have been severed, allowing the vertebral border of the scapula

to be raised from the thoracic wall. The serratus posterior superior and inferior form the

intermediate layer of muscles, passing from the vertebral spines to the ribs; the two

muscles slope in opposite directions and are muscles of respiration. The thoracolumbar

fascia extends laterally to the angles of the ribs, becoming thin superiorly and passing

deep to the serratus posterior superior muscle. The fascia gives attachment to the

latissimus dorsi and serratus posterior inferior muscles (see Fig. 4.34).

P.323

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.33 Deep muscles of back: splenius and erector

spinae

4.33 Deep muscles of back: splenius and

erector spinae

Part of "Chapter 4 - Back "

On the right of the body, the erector spinae muscles are in situ, lying between the

spinous processes medially and the angles of the ribs laterally. The eretor spinae split

into three longitudinal columns: iliocostalis laterally, longissimus in the middle, and

spinalis medially. On the left , the longissimus muscle is pulled laterally to show the

insertion into the transverse processes and ribs; not shown here are its extensions to the

neck and head, longissimus cervicis and capitis.

P.324

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.34 Transverse section of back muscles and

thoracolumbar fascia

4.34 Transverse section of back muscles and

thoracolumbar fascia

Part of "Chapter 4 - Back "

On the left , the muscles are seen in their fascial sheaths or compartments; on

the right , the muscles have been removed from their sheaths.

The deep back muscles extend from the pelvis to the cranium and are enclosed in

fascia. This fascia attaches medially to the nuchal ligament, the tips of the

spinous processes, the supraspinous ligament, and the median crest of the

sacrum. The lateral attachment of the fascia is to the cervical transverse

processes, the angles of the ribs and to the aponeurosis of transversus abdominis.

The thoracic and lumbar parts of the fascia are named thoracolumbar fascia.

The aponeurosis of transversus abdominis and posterior aponeurosis of internal

oblique muscles split into two strong sheets, the middle and posterior layers of

the thoracolumbar fascia. The anterior layer of thoracolumbar fascia is the deep

fascia of the quadratus lumborum (quadratus lumborum fascia). The posterior

layer of the thoracolumbar fascia provides proximal attachment for the latissimus

dorsi muscle and, at a higher level, the serratus posterior inferior muscle.

Back strain is a common back problem that usually results from extreme

movements of the vertebral column, such as extension or rotation. Back

strain refers to some stretching or microscopic tearing of muscle fibers

and/or ligaments of the back. The muscles usually involved are those

producing movements of the lumbar IV joints.

P.325

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.35 Deep muscles of back: semispinalis and

multifidus

4.35 Deep muscles of back: semispinalis and

multifidus

Part of "Chapter 4 - Back "

The semispinalis, multifidus, and rotatores muscles constitute the

transversospinalis group of deep muscles. In general, their bundles pass obliquely

in a superomedial direction, from transverse processes to spinous processes in

successively deeper layers. The bundles of semispinalis span approximately five

interspaces, those of multifidus approximately three, and those of rotatores, one

or two.

The semispinalis (thoracis, cervicis, and capitis) muscles extend from the lower

thoracic region to the skull; the semispinalis capitis, a powerful extensor muscle,

originates from the lower cervical and upper thoracic vertebrae and inserts into

the occipital bone between the superior and inferior nuchal lines.

The multifidus muscle extends from the sacrum to the spine of the axis. In the

lumbosacral region it emerges from the aponeurosis of the erector spinae, and

extends from the sacrum, and mammillary processes of the lumbar vertebrae, to

insert into spinous processes approximately three segments higher.

P.326

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.36 Back: multifidus, quadratus lumborum, and

thoracolumbar fascia

4.36 Back: multifidus, quadratus lumborum,

and thoracolumbar fascia

Part of "Chapter 4 - Back "

Right: After removal of erector spinae at the L1 level, the middle layer of thoracolumbar

fascia extends from the tip of each lumbar transverse process in a fan-shaped manner. A

short lumbar rib is present at the level of L1. Left: After removal of the posterior and

middle layers of thoracolumbar fascia, the lateral border of the quadratus lumborum

muscle is oblique, and the medial border is in continuity with the intertransversarii.

P.327

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.37 Rotatores and costotransverse ligaments

4.37 Rotatores and costotransverse ligaments

Part of "Chapter 4 - Back "

Of the three layers of transversospinalis, or oblique muscles of the back

(semispinalis, multifidus, rotatores), the rotatores are the deepest and shortest.

They pass from the root of one transverse process superomedially to the junction

of the transverse process and lamina of the vertebra above. Rotatores longus span

two vertebrae.

The levatores costarum pass from the tip of one transverse process inferiorly to

the rib below; some span two ribs.

The superior costotransverse ligament splits laterally into two sheets, between

which lie the levatores costarum and external intercostal muscles; the posterior

ramus passes posterior to this ligament.

The lateral costotransverse ligament is strong and joins the tubercle of the rib to

the tip of the transverse process. It forms the posterior aspect of the joint capsule

of the costotransverse joint.

P.328

P.329

Table 4.4 Intrinsic Back Muscles a

P.330

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.38 Suboccipital regionâ€“I

4.38 Suboccipital regionâ€“I

Part of "Chapter 4 - Back "

The trapezius, sternocleidomastoid, and splenius muscles are removed. The right

semispinalis capitis muscle is cut and turned laterally.

The semispinalis capitis, the great extensor muscle of the head and neck, forms

the posterior wall of the suboccipital region. It is pierced by the greater occipital

nerve (posterior ramus of C2) and has free medial and lateral borders at this

level.

The greater occipital nerve, when followed caudally, leads to the inferior border

of the obliquus capitis inferior muscle, around which it turns. Following the

inferior border of the obliquus capitis inferior muscle medially from the nerve

leads to the spinous process of the axis; followed laterally, this leads to the

transverse process of the atlas.

Five muscles (all paired) are attached to the spinous process of the axis: obliquus

capitis inferior, rectus capitis posterior major, semispinalis cervicis, multifidus,

and interspinalis; the latter two are largely concealed by the semispinalis cervicis.

P.331

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.39 Suboccipital regionâ€“II

4.39 Suboccipital regionâ€“II

Part of "Chapter 4 - Back "

The semispinalis capitis is reflected on the left and removed on the right side of the

body.

The suboccipital region contains four pairs of structures: two straight muscles, the

rectus capitis posterior major and minor; two oblique muscles, the obliquus

capitis superior and obliquus capitis inferior; two nerves (posterior rami), C1

suboccipital (motor) and C2 greater occipital (sensory); and two arteries, the

occipital and vertebral.

The nuchal ligament, which represents the cervical part of the supraspinous

ligament, is a median, thin, fibrous partition attached to the spinous processes of

cervical vertebrae and the external occipital crest; its posterior border gives

origin to the trapezius muscle and extends superiorly to the external occipital

protuberance.

The suboccipital triangle is bounded by three muscles: obliquus capitis superior

and inferior, and rectus capitis posterior major.

The suboccipital nerve (posterior ramus of C1) supplies the three muscles

bounding the suboccipital triangle and also the rectus capitis minor muscle and

communicates with the greater occipital nerve.

The occipital veins along with the suboccipital nerve (posterior ramus of C1)

emerge through the suboccipital triangle to join the deep cervical vein.

The posterior arch of the atlas forms the floor of the suboccipital triangle.

P.332

Movements of Atlanto-occipital Joints

Flexion

Extension

LateraL Bending

Longus capitis

Rectus capitis anterior

Anterior fibers of

sternocleidomastoid

Rectus capitis posterior major and minor

Obliquus capitis superior

Semispinalis capitis

Splenius capitis

Longissimus capitis

Trapezius

Sternocleidomastoid

Obliquus capitis superior and inferior

Rectus capitis lateralis

Splenius capitis

Rotation of Atlantoaxial Joints a

Ipsilateralb

Contralateral

Obliquus capitis inferior

Rectus capitis posterior, major and minor

Longissimus capitis

Splenius capitis

Sternocleidomastoid

Semispinalis capitis
a Rotation is the specialized movement at these joints. Movement of one joint involves

the other.
b Same side to which head is rotated.

Table 4.5 Muscles of the Atlanto-Occipital and
Atlantoaxial Joints

P.333

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.40 Nuchal Region

4.40 Nuchal Region

Part of "Chapter 4 - Back "

A. Transverse section at the level of the axis. B. Muscle attachments to inferior aspect of

skull. C. Vertebral artery.

P.334

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.41 Spinal cord in situ

4.41 Spinal cord in situ

Part of "Chapter 4 - Back "

P.335

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.42 Spinal cord and meninges

4.42 Spinal cord and meninges

Part of "Chapter 4 - Back "

A. Dural sac cut open. The denticulate ligament anchors the cord to the dural sac

between successive nerve roots by means of strong, toothlike processes. The anterior

nerve roots lie anterior to the denticulate ligament, and the posterior nerve roots lie

posterior to the ligament. B. Structures of vertebral canal seen through foramen

magnum. The spinal cord, vertebral arteries, spinal accessory nerve (CN XI), and most

superior part of the denticulate ligament pass through the foramen magnum within the

meninges.

P.336

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.43 Inferior end of dural sacâ€“I

4.43 Inferior end of dural sacâ€“I

Part of "Chapter 4 - Back "

The posterior parts of the lumbar vertebrae and sacrum were removed.

The inferior limit of the dural sac is at the level of the posterior superior iliac

spine (body of 2nd sacral vertebra); the dura continues as the dural part of the

filum terminale (filum terminale externum).

The lumbar spinal ganglia are in the intervertebral foramina, and the sacral spinal

ganglia are somewhat asymmetrically placed within the sacral canal.

The posterior rami are smaller than the anterior rami.

P.337

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.44 Inferior end of dural sacâ€“II

4.44 Inferior end of dural sacâ€“II

Part of "Chapter 4 - Back "

A. Inferior dural sac and lumbar cistern of subarachnoid space, opened. B. Myelogram of

the lumbar region of the vertebral column. Contrast medium was injected into the

subarachnoid space. C. Termination of spinal cord, in situ, sagittal section.

The conus medullaris, or conical lower end of the spinal cord, continues as a

glistening thread, the plial part of the filum terminale (filum terminale internum),

which descends with the posterior and anterior nerve roots; these constitute the

cauda equina.

In the adult, the spinal cord usually ends at the level of the disc between L1 and

L2. Variations: 95% of cords end within the limits of the bodies of L1 and L2,

whereas 3% end posterior to the inferior half of T12, and 2% posterior to L3.

The subarachnoid space usually ends at the level of the disc between S1 and S2,

but it can be more inferior.

To obtain a sample of CSF from the lumbar cistern, a lumbar puncture

needle, fitted with a stylet, is inserted into the subarachnoid space. Flexion

of the vertebral column facilitates insertion of the needle by stretching the

ligamenta flava and spreading the laminae and spinous processes apart.

The needle is inserted in the midline between the spinous processes of the

L3 and L4 (or the L4 and L5) vertebrae. At these levels in adults, there is

little danger of damaging the spinal cord.

P.338

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.45 Lower cervical vertebrae and associated

structures and nerves

4.45 Lower cervical vertebrae and associated

structures and nerves

Part of "Chapter 4 - Back "

A. Relationship of cervical spinal cord, spinal nerves, and coverings. The anterior and

posterior roots, in a common or separate dural sleeve, unite beyond the spinal ganglion to

form a spinal nerve that immediately divides into a small posterior and large anterior

ramus. The roots pass anterior to the zygapophysial joints and unite as they exit the

intervertebral foramina and pass posterior to the vertebral artery. The posterior ramus

curves dorsally around the superior articular process, and the anterior ramus rests on the

transverse process, which is grooved to support it. B. Transverse section of spinal cord in

situ. Note the vulnerability of the vertebral artery, spinal cord, and nerve roots to

arthritic expansion from articular processes and the vertebral body, particularly the

lateral edge of the superior surface of the body, the uncovertebral joint (joint of

Luschka).

P.339

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.46 Spinal cord and prevertebral structures

4.46 Spinal cord and prevertebral structures

Part of "Chapter 4 - Back "

The vertebrae have been removed superiorly to expose the spinal cord and meninges.

The aorta descends to the left of the midline, with the thoracic duct and azygos

vein to its right.

Typically, the azygos vein is on the right side of the vertebral bodies, and the

hemiazygous vein is on the left.

The thoracic sympathetic trunk and ganglia lie lateral to the thoracic vertebrae;

the rami communicantes connect the sympathetic ganglia with the spinal nerve.

A sleeve of dura mater surrounds the spinal nerves and blends with the sheath

(epineurium) of the spinal nerve.

The dura mater is separated from the walls of the vertebral canal by epidural fat

and the internal vertebral venous plexus.

P.340

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.47 Isolated spinal cord and spinal nerve roots with

coverings and regional sections

4.47 Isolated spinal cord and spinal nerve roots

with coverings and regional sections

Part of "Chapter 4 - Back "

P.341

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.48 Blood supply of spinal cord

4.48 Blood supply of spinal cord

Part of "Chapter 4 - Back "

A. Arteries of spinal cord. The segmental reinforcements of blood supply from the

segmental medullary arteries are important in supplying blood to the anterior and

posterior spinal arteries. Fractures, dislocations, and fracture-dislocations may interfere

with the blood supply to the spinal cord from the spinal and medullary arteries.

Deficiency of blood supply (ischemia) of the spinal cord affects its function and can lead

to muscle weakness and paralysis. The spinal cord may also suffer circulatory impairment

if the segmental medullary arteries, particularly the great anterior segmental medullary

artery (of Adamkiewicz), are narrowed by obstructive arterial disease.

P.342

B. Arterial supply and venous drainage. C. Segmental medullary and radicular arteries.

Three longitudinal arteries supply the spinal cord: an anterior spinal artery, formed by

the union of branches of vertebral arteries, and paired posterior spinal arteries, each of

which is a branch of either the vertebral artery or the posterior inferior cerebellar artery.

The spinal arteries run longitudinally from the medulla oblongata of the brainstem

to the conus medullaris of the spinal cord. By themselves, the anterior and

posterior spinal arteries supply only the short superior part of the spinal cord. The

circulation to much of the spinal cord depends on segmental medullary and

radicular arteries.

The anterior and posterior segmental medullary arteries enter the intervertebral

foramen to unite with the spinal arteries to supply blood to the spinal cord. The

great anterior segmented medullary artery (Adamkiewicz artery) occurs on the

left side in 65% of people. It reinforces the circulation to two thirds of the spinal

cord.

Posterior and anterior roots of the spinal nerves and their coverings are supplied

by posterior and anterior radicular arteries, which run along the nerve roots.

These vessels do not reach the posterior or anterior spinal arteries.

The 3 anterior and 3 posterior spinal veins are arranged longitudinally; they

communicate freely with each other and are drained by up to 12 anterior and

posterior medullary and radicular veins. The veins draining the spinal cord join

the internal vertebral plexus in the epidural space.

P.343

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.49 Overview of somatic nervous system

4.49 Overview of somatic nervous system

Part of "Chapter 4 - Back "

A. Spinal cord in situ in vertebral canal. B. T1 axial (transverse) MRI of lumbar spine. C.

Components of typical spinal nerve. The somatic nervous system, or voluntary nervous

system, composed of somatic parts of the CNS and PNS, provides general sensory and

motor innervation to all parts of the body (G. soma), except the viscera in the body

cavities, smooth muscle, and glands. The somatic (general) sensory fibers transmit

sensations of touch, pain, temperature, and position from sensory receptors. The somatic

motor fibers permit voluntary and reflexive movement by causing contraction of skeletal

muscles, such as occurs when one touches a candle flame.

P.344

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.50 Spinal cord and spinal nerves

4.50 Spinal cord and spinal nerves

Part of "Chapter 4 - Back "

A. Spinal cord at 12 weeks gestation. B. Spinal cord of an adult.

Early in development, the spinal cord and vertebral (spinal) canal are nearly equal

in length. The canal grows longer, so spinal nerves have an increasingly longer

course to reach the intervertebral foramen at the correct level for their exit. The

spinal cord of adults terminates between vertebral bodies L1â€“L2. The remaining

spinal nerves, seeking their intervertebral foramen of exit, form the cauda

equina.

All 31 pairs of spinal nervesâ€“8 cervical (C), 12 thoracic (T), 5 lumbar (L), 5

sacral (S), and 1 coccygeal (Co)â€“arise from the spinal cord and exit through the

intervertebral foramina in the vertebral column.

P.345

C and D. Peripheral nerves.

The anterior rami supply nerve fibers to the anterior and lateral regions of the

trunk and upper and lower limbs.

The posterior rami supply nerve fibers to synovial joints of the vertebral column,

deep muscles of the back, and overlying skin.

P.346

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.51 Visceral afferent and visceral efferent (motor)

innervation

4.51 Visceral afferent and visceral efferent

(motor) innervation

Part of "Chapter 4 - Back "

A. Schematic illustration. Visceral afferent fibers have important relationships to the

CNS, both anatomically and functionally. We are usually unaware of the sensory input of

these fibers, which provides information about the condition of the body's internal

environment. This information is integrated in the CNS, often triggering visceral or

somatic reflexes or both. Visceral reflexes regulate blood pressure and chemistry by

altering such functions as heart and respiratory rates and vascular resistance. Visceral

sensation that reaches a conscious level is generally categorized as pain that is usually

poorly localized and may be perceived as hunger or nausea. However, adequate

stimulation may elicit true pain. Most visceral/reflex (unconscious) sensation and some

pain travel in visceral afferent fibers that accompany the parasympathetic fibers

retrograde. Most visceral pain impulses (from the heart and most organs of the peritoneal

cavity) travel along visceral afferent fibers accompanying sympathetic fibers.

Visceral efferent (motor) innervation. The efferent nerve fibers and ganglia of the ANS

are organized into two systems or divisions.

Sympathetic (thoracolumbar) division. In general, the effects of sympathetic

stimulation are catabolic (preparing the body for â€œflight or fightâ€•).

Parasympathetic (craniosacral) division. In general, the effects of

parasympathetic stimulation are anabolic (promoting normal function and

conserving energy).

Conduction of impulses from the CNS to the effector organ involves a series of two

neurons in both sympathetic and parasympathetic systems. The cell body of the

presynaptic (preganglionic) neuron (first neuron) is located in the gray matter of the CNS.

Its fiber (axon) synapses on the cell body of a postsynaptic (postganglionic) neuron, the

second neuron in the series. The cell bodies of such second neurons are located in

autonomic ganglia outside the CNS, and the postsynaptic fibers terminate on the effector

organ (smooth muscle, modified cardiac muscle, or glands).

P.347

B. Courses taken by sympathetic motor
fibers
Presynaptic fibers all follow the same course until they reach the

sympathetic trunks. In the sympathetic trunks, they follow one of four

possible courses. Fibers involved in providing sympathetic innervation to

the body wall and limbs or viscera above the level of the diaphragm follow

paths 1â€“3. They synapse in the paravertebral ganglia of the sympathetic

trunks. Fibers involved in innervating abdominopelvic viscera follow path 4

to prevertebral ganglion via abdominopelvic splanchnic nerves.

P.348

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.52 Dermatomes

4.52 Dermatomes

Part of "Chapter 4 - Back "

Aâ€“C. Dermatome map (Foerster, 1933). The Keegan and Garrett (1948) dermatome

map is not included here. The two schemes are similar in the trunk but differ in the

limbs, where both are presented. D. Schematic illustration of a dermatome and

myotome. The unilateral area of skin innervated by the general sensory fibers of a single

spinal nerve is called a dermatome. From clinical studies of lesions in the posterior roots

or spinal nerves, dermatome maps have been devised that indicate the typical pattens of

innervation of the skin by specific spinal nerves.

P.349

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.53 Myotomes

4.53 Myotomes

Part of "Chapter 4 - Back "

Somatic motor (general somatic efferent) fibers transmit impulses to skeletal (voluntary)

muscles. The unilateral muscle mass receiving innervation from the somatic motor fibers

conveyed by a single spinal nerve is a myotome. Each skeletal muscle is innervated by the

somatic motor fibers of several spinal nerves; therefore, the muscle myotome will consist

of several segments. The muscle myotomes have been grouped by joint movement to

facilitate clinical testing. The intrinsic muscles of the hand constitute a single

myotomeâ€“T1.

P.350

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.54 Imaging of superior nuchal region at the level of

the atlas

4.54 Imaging of superior nuchal region at the

level of the atlas

Part of "Chapter 4 - Back "

A. Transverse section of specimen. B. Transverse computed tomographic (CT) scan. C.

Three-dimensional (3D) CT of the base of the skull and atlas.

P.351

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.55 Imaging of lumbar spine at L4

4.55 Imaging of lumbar spine at L4

Part of "Chapter 4 - Back "

A. Transverse section of specimen. B. Transverse computed tomographic (CT) scan.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.56 Imaging of sacro-iliac joint

4.56 Imaging of sacro-iliac joint

Part of "Chapter 4 - Back "

A. Transverse section of specimen. B. Transverse computed tomographic (CT) scan.

P.352

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 4 - Back > 4.57 Coronal MRI scans of cervical and thoracic spine

4.57 Coronal MRI scans of cervical and thoracic

spine

Part of "Chapter 4 - Back "

A and B. Cervical spine. C and D. Thoracic spine.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > Chapter 5 - Lower Limb

Chapter 5

Lower Limb

5.1 Regions, bones, and major joints of lower limb

5.2 Features of bones of lower limb

5.3 Overview of motor innervation of lower limb

5.4 Myotomes and deep tendon reflexes

5.5 Cutaneous nerves of lower limb

5.6 Rotation of limbs during development; effect on lower limb dermatome

pattern

5.7 Dermatomes of lower limb

5.8 Overview of arteries of lower limb

5.9 Deep veins of lower limb

5.10 Superficial veins of lower limb

5.11 Drainage and surface anatomy of superficial veins of lower limb

5.12 Superficial lymphatic drainage of lower limb

5.13 Inguinal lymph nodes

5.14 Fascia and musculofascial compartments of lower limb

5.15 Superficial inguinal vessels and saphenous opening

5.16 Femoral sheath and inguinal ligament

5.17 Structures passing to/from femoral triangle via retroinguinal passage

5.18 Floor of femoral canal and retroinguinal passage

5.19 Surface anatomy of anterior and medial aspects of thigh

5.20 Anterior and medial thigh muscles

Table 5.2 Anterior and medial thigh muscles, in situ.

5.21 Muscles of medial aspect of thigh

5.22 Bones of the thigh and proximal leg

5.23 Anteromedial aspect of thigh

5.24 Lateral aspect of thigh

5.25 Muscles of the gluteal region and posterior aspect of thighâ€“I

5.26 Muscles of gluteal region and posterior aspect of thighâ€“IV

5.27 Muscles of gluteal region and posterior aspect of thighâ€“V

5.28 Lateral rotators of hip, sciatic nerve, and ligaments of gluteal region

5.29 Hip joint

5.30 Acetabular region

5.31 Hip bone

5.32 Radiograph and coronal section of hip joint

5.33 Transverse section through thigh at level of hip joint

5.34 Blood supply to head of femur

5.35 Blood vessels of acetabular fossa and ligament of head of femur

5.36 Popliteal fossa

5.37 Nerves of popliteal fossa

5.38 Deep dissection of popliteal fossa

5.39 Attachment of muscles of popliteal region

5.40 Anterior aspect of knee

5.41 Medial aspect of knee

5.42 Lateral aspect of knee

5.43 Fibrous layer and synovial membrane of joint capsule

5.44 Articular surfaces and ligaments of knee joint

5.45 Ligaments of knee joint

5.46 Cruciate ligaments and menisci

5.47 Articularis genu and suprapatellar bursa

5.48 Anastomoses around knee

5.49 Imaging of the knee and patellofemoral articulation

5.50 Coronal section and MRIs of knee

5.51 Radiograph of knee

5.52 Sagittal section and MRIs of knee

5.53 Anterior legâ€“superficial muscles

5.54 Anterior legâ€“deep muscles, nerves and vessels

5.55 Dorsum of foot

5.56 Attachments of muscles and arteries of the dorsum of foot

5.57 Muscles of lateral aspect of leg and foot

5.58 Synovial sheaths and tendons at ankle

5.59 Bones of the posterior aspect of leg

5.60 Posterior leg, superficial muscles of posterior compartment

5.61 Posterior leg, deep muscles of posterior compartment

5.62 Medial ankle region

5.63 Medial ankle and foot

5.64 Popliteal arteriogram and arterial anomalies

5.65 Superior tibiofibular joint and tibiofibular syndesmosis

5.66 Sole of foot, superficial

5.67 First layer of muscles of sole of foot

5.68 Second layer of muscles of sole of foot

5.69 Third layer of muscles and arterial supply of sole of foot

5.70 Fourth layer of muscles of sole of foot

5.71 Joint cavity of ankle joint

5.72 Ankle joint and ligaments of dorsum of foot

5.73 Posterior aspect of ankle joint

5.74 Posteromedial ankle

5.75 Medial ligaments of ankle region

5.76 Radiographs of ankle and foot

5.77 Lateral ligaments of ankle region

5.78 Articular surfaces of ankle joint

5.79 Coronal section and MRI through ankle

5.80 Transverse section and MRI through ankle

5.81 Joints of inversion and eversion

5.82 Talocalcanean joint

5.83 Transverse tarsal joint

5.84 Cuneonavicular, cubonavicular, and tarsometatarsal joints

5.85 Metatarsophalangeal joint of great toe

5.86 Ligaments of sole of foot

5.87 Arches of foot

5.88 Bony anomalies

5.89 Postnatal lower limb development

5.90 Transverse sections and MRIs of thigh

5.91 Transverse sections and MRI of leg

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.1 Regions, bones, and major joints of lower

limb

5.1 Regions, bones, and major joints of lower

limb

Part of "Chapter 5 - Lower Limb "

The hip bones meet anteriorly at the symphysis pubis and articulate with the sacrum

posteriorly. The femur articulates with the hip bone proximally and the tibia distally. The

tibia and fibula are the bones of the leg that join the foot at the ankle.

P.355

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.2 Features of bones of lower limb

5.2 Features of bones of lower limb

Part of "Chapter 5 - Lower Limb "

The foot is in full plantarflexion. The hip joint is disarticulated in B to demonstrate the

acetabulum of the hip bone and the entire head of the femur.

P.356

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.3 Overview of motor innervation of lower

limb

5.3 Overview of motor innervation of lower

limb

Part of "Chapter 5 - Lower Limb "

P.357

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.4 Myotomes and deep tendon reflexes

5.4 Myotomes and deep tendon reflexes

Part of "Chapter 5 - Lower Limb "

A. Myotomes. Somatic motor (general somatic efferent) fibers transmit impulses to

skeletal (voluntary) muscles. The unilateral muscle mass receiving innervation from the

somatic motor fibers conveyed by a single spinal nerve is a myotome. Each skeletal

muscle is usually innervated by the somatic motor fibers of several spinal nerves;

therefore, the muscle myotome will consist of several segments. The muscle myotomes

have been grouped by joint movement to facilitate clinical testing.

B. Myotactic (deep tendon) reflexes. A myotatic (stretch) reflex is an involuntary

contraction of a muscle in response to being stretched. Deep tendon reflexes (e.g.,

â€œknee jerkâ€•) are monosynaptic stretch reflexes that are elicited by briskly tapping

the tendon with a reflex hammer. Each tendon reflex is mediated by specific spinal

nerves. Stretch reflexes control muscle tone (e.g., in antigravity, muscles that keep the

body upright against gravity).

P.358

Femoral

Lumbar plexus (L2â€“L4)

Passes deep to midpoint of inguinal ligament, lateral to femoral vessels, dividing into

muscular and cutaneous branches in femoral triangle

Anterior thigh muscles, hip and knee joints

Obturator

Lumbar plexus (L2â€“L4)

Enters thigh via obturator foramen and divides; its anterior branch descends between

adductor longus and adductor brevis; its posterior branch descends between adductor

brevis and adductor magnus

Anterior branch: adductor longus, adductor brevis, gracilis, and pectineus; posterior

branch: obturator externus, and adductor magnus

Sciatic

Sacral plexus (L4â€“S3)

Enters gluteal region through greater sciatic foramen, usually passing inferior to

piriformis, descends in posterior compartment of thigh, bifurcating at apex of popliteal

fossa into tibial and common fibular (peroneal) nerves

Muscles of posterior thigh, leg and foot; skin of posterolateral leg and foot

Tibial

Sciatic nerve

Terminal branch of sciatic nerve arising at apex of popliteal fossa; descends through

popliteal fossa with popliteal vessels, continuing in deep posterior compartment of leg

with posterior tibial vessels; bifurcates into medial and lateral plantar nerves

Hamstring muscles of posterior compartment of thigh, muscles of posterior compartment

of leg, and sole of foot

Common fibular

Sciatic nerve

Terminal branch of sciatic nerve arising at apex of popliteal fossa; follows medial border

of biceps femoris and its tendon to wind around neck of fibula deep to fibularis longus,

where it bifurcates into superficial and deep fibular nerves

Short head of biceps femoris, muscles of anterior and lateral leg, and dorsum of foot

Superficial fibular

Common fibular nerve

Arises deep to fibularis longus on neck of fibula and descends in lateral compartment of

the leg; pierces crural fascia in distal third of leg to become cutaneous

Fibularis longus and brevis muscles

Deep fibular

Common fibular nerve

Arises deep to fibularis longus on neck of fibula; passes through extensor digitorum longus

into anterior compartment, descending on interosseous membrane; crosses ankle joint

and enters dorsum of foot

Muscles of anterior compartment of leg and dorsum of foot

Nerve Origin Course Distribution in Leg

Table 5.1 Motor Nerves of Lower Limb

P.359

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.5 Cutaneous nerves of lower limb

5.5 Cutaneous nerves of lower limb

Part of "Chapter 5 - Lower Limb "

Cutaneous nerves in the subcutaneous tissue supply the skin of the lower limb. The

cutaneous innervation of the lower limb reflects both the original segmental innervation

of the skin via separate spinal nerves in its dermatomal pattern (Fig. 5.7) and the result

of plexus formation of segmental peripheral nerves. In B , the medial sural cutaneous

nerve (sural is Latin for calf) is joined between the popliteal fossa and posterior aspect of

the ankle by a communicating branch of the lateral sural cutaneous nerve to form the

sural nerve. The level of the junction is variable and is low in this specimen.

P.360

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.6 Rotation of limbs during development;

effect on lower limb dermatome pattern

5.6 Rotation of limbs during development;

effect on lower limb dermatome pattern

Part of "Chapter 5 - Lower Limb "

A. During early development, the trunk is divided into segments (metameres) that

correspond to, and receive innervation from, the corresponding spinal cord segments.

During the 4th week of development, the upper limb buds appear as elevations of the C5

to T1 segments of the ventrolateral body wall. Following the cranial-to-caudal pattern of

development the lower limb buds appear about a week later (5th week). The lower limb

buds grow laterally from broader bases formed by the L2 to S2 segments.

B. The distal ends of the limb buds flatten into paddlelike hand plates and foot plates

that are elongated in the craniocaudal axis. Initially, both the thumb and the great toe

are on the cranial sides of the developing hand and foot, directed superiorly, with the

palms and soles directed anteriorly. Where gaps develop between the precursors of the

long bones (future elbow and knee joints), flexures occur. At first, the limbs bend

anteriorly, so that the elbow and knee are directed laterally, causing the palm and sole

to be directed medially (toward the trunk).

C. By the end of the 7th week, the proximal parts of the upper and lower limbs undergo a

90-degree torsion around their long axes, but in opposite directions, so that the elbow

becomes directed caudally and the knee cranially.

D. In the lower limb, the torsion of the proximal limb is accompanied by a permanent

pronation (twisting) of the leg, so that the foot becomes oriented with the great toe on

the medial side.

P.361

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.7 Dermatomes of lower limb

5.7 Dermatomes of lower limb

Part of "Chapter 5 - Lower Limb "

The dermatomal, or segmental, pattern of distribution of sensory nerve fibers persists

despite the merging of spinal nerves in plexus formation during development. Two

different dermatome maps are commonly used. A and B. The dermatome pattern of the

lower limb according to Foerster (1933) is preferred by many because of its correlation

with clinical findings. C and D. The dermatome pattern of the lower limb according to

Keegan and Garrett (1948) is preferred by others for its aesthetic uniformity and obvious

correlation with development. Although depicted as distinct zones, adjacent dermatomes

overlap considerably, except along the axial line.

P.362

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.8 Overview of arteries of lower limb

5.8 Overview of arteries of lower limb

Part of "Chapter 5 - Lower Limb "

The arteries often anastomose or communicate to form networks to ensure blood supply

distal to the joint throughout the range of movement. If a main channel is slowly

occluded, the smaller alternate channels can usually increase in size, providing a

collateral circulation that ensures the blood supply to structures distal to the blockage.

P.363

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.9 Deep veins of lower limb

5.9 Deep veins of lower limb

Part of "Chapter 5 - Lower Limb "

Deep veins lie internal to the deep fascia. Although only the anterior and posterior tibial

veins are depicted as paired structures in this schematic illustration, typically in the limbs

deep veins occur as paired, continually interanastomosing accompanying veins (L., venae

comitantes) surrounding and sharing the name of the artery they accompany.

P.364

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.10 Superficial veins of lower limb

5.10 Superficial veins of lower limb

Part of "Chapter 5 - Lower Limb "

The arrows indicate where perforating veins penetrate the deep fascia. Blood is

continuously shunted from these superficial veins in the subcutaneous tissue to deep veins

via the perforating veins.

Vein grafts obtained by surgically harvesting parts of the great saphenous

vein are used to bypass obstructions in blood vessels (e.g., an occlusion of

a coronary artery or its branches). When part of the vein is used as a

bypass, it is reversed so that the valves do not obstruct blood flow.

Because there are so many anastomosing leg veins, removal of the great

saphenous vein rarely affects circulation seriously, provided the deep veins

are intact.

P.365

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.11 Drainage and surface anatomy of

superficial veins of lower limb

5.11 Drainage and surface anatomy of

superficial veins of lower limb

Part of "Chapter 5 - Lower Limb "

A. Schematic diagram of drainage of superficial veins. Blood is repeatedly shunted from

the superficial veins (e.g., great saphenous vein) to the deep veins (e.g., fibular and

posterior tibial veins) via perforating veins that penetrate the deep fascia. Muscular

compression of deep veins assists return of blood to the heart against gravity.

B. Varicose veins form when either the deep fascia or the valves of the

perforating veins are incompetent. This allows the muscular compression

that normally propels blood toward the heart to push blood from the deep

to the superficial veins. Consequently, superficial veins become enlarged

and tortuous.

C. Normal veins, distended following exercise.

P.366

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.12 Superficial lymphatic drainage of lower

limb

5.12 Superficial lymphatic drainage of lower

limb

Part of "Chapter 5 - Lower Limb "

The superficial lymphatic vessels converge on and accompany the saphenous veins and

their tributaries in the superficial fascia. The lymphatic vessels along the great saphenous

vein drain into the superficial inguinal lymph nodes; those along the small saphenous vein

drain into the popliteal lymph nodes. Lymph from the superficial inguinal nodes drains to

the deep inguinal and external iliac nodes. Lymph from the popliteal nodes ascends

through deep lymphatic vessels accompanying the deep blood vessels to the deep inguinal

nodes. In B , note that the great saphenous vein lies anterior to the medial malleolus and

a hand's breadth posterior to the medial aspect of the patella.

Lymph nodes enlarge when diseased. Abrasions and minor sepsis, caused

by pathogenic microorganisms or their toxins in the blood or other tissues,

may produce slight enlargement of the superficial inguinal nodes

(lymphadenopathy) in otherwise healthy people. Malignancies (e.g., of the

external genitalia and uterus) and perineal abscesses also result in

enlargement of these nodes.

P.367

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.13 Inguinal lymph nodes

5.13 Inguinal lymph nodes

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Lymphangiogram.

Observe the arrangement of the nodes: a proximal chain parallel to the inguinal

ligament (superolateral and superomedial superficial inguinal lymph nodes) and a

distal chain on the sides of the great saphenous vein (inferior superficial inguinal

lymph nodes). Efferent vessels leave these nodes and pass deep to the inguinal

ligament to enter the external iliac nodes. Some of the lymphatic vessels traverse

the femoral canal, and others ascend alongside the femoral artery and vein, some

inside the femoral sheath, and some outside it.

Note the anastomosis between the lymph vessels.

P.368

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.14 Fascia and musculofascial compartments

of lower limb

5.14 Fascia and musculofascial compartments

of lower limb

Part of "Chapter 5 - Lower Limb "

A. Anterior skin and subcutaneous tissue have been removed to reveal the deep fascia of

the thigh (fascia lata) and leg (crural fascia). B. Lateral skin and subcutaneous tissue

have been removed to reveal the fascia lata. The fascia lata is thick laterally and forms

the iliotibial tract. The iliotibial tract serves as a common aponeurosis for the gluteus

maximus and tensor fasciae latae muscles.

P.369

C and D. The fascial compartments of the thigh (C) and leg (D) are demonstrated in

transverse section. The fascial compartments contain muscles that generally perform

common functions and share common innervation, and contain the spread of infection.

While both thigh and leg have anterior and posterior compartments, the thigh also

includes a medial compartment and the leg a lateral compartment.

Trauma to muscles and/or vessels in the compartments may product

hemorrhage, edema, and inflammation of the muscles. Because the septa,

deep fascia, and bony attachments firmly bound the compartments,

increased volume resulting from these processes raises intracompartmental

pressure. In compartment syndromes, structures within or distal to the

compressed area become ischemic and may become permanently injured

(e.g., compression of capillary beds results in denervation and consequent

paralysis of muscles). A fasciotomy (incision of bounding fascia or septum)

may be performed to relieve the pressure in the compartment and restore

circulation.

P.370

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.15 Superficial inguinal vessels and

saphenous opening

5.15 Superficial inguinal vessels and saphenous

opening

Part of "Chapter 5 - Lower Limb "

A. Superficial inguinal vessels. The arteries are branches of the femoral artery, and the

veins are tributaries of the great saphenous vein. B. Valves of the proximal part of

femoral and great saphenous veins. C. Saphenous opening.

P.371

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.16 Femoral sheath and inguinal ligament

5.16 Femoral sheath and inguinal ligament

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Schematic illustration. The femoral sheath contains the femoral artery,

vein, and lymph vessels, but the femoral nerve, lying posterior to the iliacus fascia, is

outside the femoral sheath. C. Femoral sheath and femoral ring.

P.372

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.17 Structures passing to/from femoral

triangle via retroinguinal passage

5.17 Structures passing to/from femoral

triangle via retroinguinal passage

Part of "Chapter 5 - Lower Limb "

A. Dissection. The boundaries of the femoral triangle are the inguinal ligament superiorly

(base of triangle), the medial border of the sartorius (lateral side), and the lateral border

of the adductor longus (medial side). The point at which the lateral and medial sides

converge inferiorly forms the apex. The femoral triangle is bisected by the femoral

vessels. B. Retroinguinal passage between the inguinal ligament anteriorly and the bony

pelvis posteriorly. C. The iliopsoas muscle, the femoral nerve, artery, and vein, and the

lymphatic vessels draining the inguinal nodes pass deep to the inguinal ligament to enter

the anterior thigh or return to the trunk.

Three potential sites for hernia formation are indicated. Pulsations of the

femoral artery can be felt distal to the inguinal ligament, midway between

the anterior superior iliac spine and the pubic tubercle.

P.373

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.18 Floor of femoral canal and retroinguinal

passage

5.18 Floor of femoral canal and retroinguinal

passage

Part of "Chapter 5 - Lower Limb "

A. Dissection. Portions of the sartorius muscle, femoral vessels, and femoral nerve have

been removed revealing the floor of the femoral triangle, formed by the iliopsoas

laterally and the pectineus medially. At the apex of the triangle the femoral vessels,

saphenous nerve, and the nerve to the vastus medialis pass deep to the sartorius into the

adductor (subsartorial) canal. B. Transverse section of the femoral triangle at the level of

head of femur. (Level of section is indicated in Fig. 5.17C.) The ilio-psoas and femoral

nerve traverse the retroinguinal passage and femoral triangle in a fascial sheath separate

from the femoral vessels, which are contained within the femoral sheath. C. Schematic

illustration of course of femoral vessels. The adductor canal extends from the triangle's

apex to the adductor hiatus, by which the vessels enter and leave the popliteal fossa.

P.374

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.19 Surface anatomy of anterior and medial

aspects of thigh

5.19 Surface anatomy of anterior and medial

aspects of thigh

Part of "Chapter 5 - Lower Limb "

P.375

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.20 Anterior and medial thigh muscles

5.20 Anterior and medial thigh muscles

Part of "Chapter 5 - Lower Limb "

A. Superficial dissection. B. Deep dissection. The central portions of the muscle bellies of

the sartorius, rectus femoris, pectineus, and adductor longus muscles have been

removed.

Weakness of the vastus medialis or vastus lateralis, resulting from arthritis

or trauma to the knee joint, for example, can result in abnormal patellar

movement and loss of joint stability.

P.376

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.21 Muscles of medial aspect of thigh

5.21 Muscles of medial aspect of thigh

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Muscular tripod. The sartorius, gracilis, and semitendinosus muscles

form an inverted tripod arising from three different components of the hip bone. These

muscles course within three different compartments, perform three different functions,

and are innervated by three different nerves yet share a common distal attachment. C.

Distal attachment of sartorius, gracilis, and semitendinosus muscles. All three tendons

become thin and aponeurotic and are collectively referred to as the pes anserinus.

The gracilis is a relatively weak member of the adductor group and hence

can be removed without noticeable loss of its actions on the leg. Surgeons

often transplant the gracilis, or part of it, with its nerve and blood vessels

to replace a damaged muscle in the hand, for example.

P.380

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.22 Bones of the thigh and proximal leg

5.22 Bones of the thigh and proximal leg

Part of "Chapter 5 - Lower Limb "

A. Bony features. B. Muscle attachment sites.

P.381

C. Bony features. D. Muscle attachment sites.

P.382

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.23 Anteromedial aspect of thigh

5.23 Anteromedial aspect of thigh

Part of "Chapter 5 - Lower Limb"

The limb is rotated laterally.

The femoral nerve breaks up into several nerves on entering the thigh.

The femoral artery lies between two motor territories: that of the obturator

nerve, which is medial, and that of the femoral nerve, which is lateral. No

motor nerve crosses anterior to the femoral artery, but the twig to the

pectineus muscle crosses posterior to the femoral artery.

The nerve to the vastus medialis muscle and the saphenous nerve

accompany the femoral artery into the adductor canal. The saphenous

nerve and artery and their anastomotic accompanying vein emerge from the

canal distally between the sartorius and gracilis muscles.

The deep artery of the thigh arises approximately 4 cm distal to the inguinal

ligament, lies posterior to the femoral artery, and disappears posterior to

the adductor longus muscle. It supplies the thigh through the medial and

lateral circumflex femoral branches and the perforating arteries that pass

through the adductor magnus muscle on their way to the posterior aspect of

the thigh.

P.383

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.24 Lateral aspect of thigh

5.24 Lateral aspect of thigh

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy (numbers refer to structures in B). B. Dissection showing the

iliotibial tract, a thickening of the fascia lata, which serves as a tendon for the gluteus

maximus and tensor fasciae latae. The iliotibial tract attaches to the anterolateral

(Gerdy) tubercle of the lateral condyle of the tibia. The biceps femoris tendon attaches

on the head of the fibula.

P.384

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.25 Muscles of the gluteal region and

posterior aspect of thighâ€“I

5.25 Muscles of the gluteal region and posterior

aspect of thighâ€“I

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy (numbers refer to structures in B). B. Superficial dissection of

muscles of gluteal region and posterior thigh (hamstring muscles consisting of

semimembranosus, semitendinosus, and biceps femoris).

Hamstring strains (pulled and/or torn hamstrings) are common in running,

jumping, and quick-start sports. The muscular exertion required to excel in

these sports may tear part of the proximal attachments of the hamstrings

from the ischial tuberosity.

P.385

C. Muscles of gluteal region and posterior thigh with gluteus maximus reflected. D.

Adductor magnus muscle. The adductor magnus is a large muscle with two parts: one

belongs to the adductor group and the other to the hamstring group. The adductor part is

innervated by the obturator nerve and the hamstring part by the tibial portion of the

sciatic nerve. The trochanteric bursa separates the superior fibers of the gluteus maximus

from the greater trochanter of the femur.

P.386

Gluteus maximus

Ilium posterior to posterior

gluteal line, dorsal surface of sacrum and coccyx, sacrotuberous ligament

Iliotibial tract that inserts

into lateral condyle of tibia; some fibers to gluteal tuberosity

Inferior gluteal nerve (L5, S1, S2)

Extends thigh and assists

in lateral rotation; steadies thigh and assists in raising trunk from flexed position

Gluteus medius

External surface of ilium between anterior and posterior gluteal lines; gluteal fascia

Lateral surface of greater trochanter of femur

Superior gluteal nerve (L5 , S1)

Abducts and medially rotates thigh; keeps pelvis level when opposite leg is off ground and

advances pelvis during swing phase of gait; TFL also contributes to stability of extended

knee

Gluteus minimus

External surface of ilium between anterior and inferior gluteal lines

Anterior surface of greater trochanter of femur

Tensor fasciae latae (TFL)

Anterior superior iliac spine and iliac crest

Iliotibial tract that attaches to lateral condyle (Gerdy tubercle) of tibia

Piriformis

Anterior surface of sacrum and sacrotuberous ligament

Superior border of greater trochanter of femur

Anterior rami of S1 and S2

Laterally rotate extended thigh and abduct flexed thigh; steady femoral head in

acetabulum

Obturator internus

Pelvic surface of obturator membrane and surrounding bones

Medial surface of greater trochanter of femur by common tendons

Nerve to obturator internus (L5, S1) Nerve to quadratus femoris (L5, S1)

Superior gemellus

Ischial spine

Inferior gemellus

Ischial tuberosity

Quadratus femoris

Lateral border of ischial tuberosity

Quadrate tubercle on intertrochanteric crest of femur

Laterally rotates thigh,c steadies femoral head in acetabulum
b See Figure 5.22 for muscle attachments.
b See Table 5.1 for explanation of segmental innervation.
c There are six lateral rotators of the thigh: piriformis, obturator internus, gemelli

(superior and inferior), quadratus femoris, and obturator externus. These muscles also

stabilize the hip joint.

Muscle

Proximal Attachmenta

(red)

Distal Attachmenta

(blue) Innervationb

Main

Actions

Table 5.4 Muscles of Gluteal Region

P.387

Semitendinosus

Ischial tuberosity

Medial surface of superior part of tibia

Tibial division of sciatic nerve (L5, S1 , and S2)

Extend thigh; flex leg and rotate it medially; when thigh and leg are flexed, can extend

trunk

Semimembranosus

Posterior part of medial condyle of tibia; reflected attachment forms oblique popliteal

ligament to lateral femoral condyle

Biceps femoris

Long head: ischial tuberosity; Short head: linea aspera and lateral supracondylar line of

femur

Lateral side of head of fibula; tendon is split at this site by fibular collateral ligament of

knee

Long head: tibial division of sciatic nerve (L5, S1 , and S2);

Short head: common fibular (peroneal) division of sciatic nerve (L5, S1 , and S2)

Flexes leg and rotates it laterally; extends thigh (e.g., when initiating a walking gait)
a See Figure 5.22 for muscle attachments.
b See Table 5.1 for explanation of segmental innervation.

Musclea

Proximal

Attachmenta (red)

Distal Attachmenta

(blue) Innervationb

Main

Actions

Table 5.5 Muscles of Posterior Thigh (Hamstring)

P.388

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.26 Muscles of gluteal region and posterior

aspect of thighâ€“IV

5.26 Muscles of gluteal region and posterior

aspect of thighâ€“IV

Part of "Chapter 5 - Lower Limb "

A. Dissection. The gluteus maximus muscle is split superiorly and inferiorly, and the

middle part is excised; two cubes remain to identify its nerve. The gluteus maximus is the

only muscle to cover the greater trochanter; it is aponeurotic and has underlying bursae

where it glides on the trochanter (trochanteric bursa) and the aponeurosis of the vastus

lateralis muscle (gluteofemoral bursa).

Diffuse deep pain in the lateral thigh region, especially during stair climbing

or rising from a seated position, may be caused by trochanteric bursitis.

This type of friction bursitis is characterized by point tenderness over the

greater trochanter; however, the pain radiates along the iliotibial tract. B.

Intragluteal injection. Injections can be made safely only into the

superolateral part of the buttock, avoiding injury to the sciatic and gluteal

nerves.

P.389

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.27 Muscles of gluteal region and posterior

aspect of thighâ€“V

5.27 Muscles of gluteal region and posterior

aspect of thighâ€“V

Part of "Chapter 5 - Lower Limb "

A. The proximal three quarters of the gluteus maximus muscle is reflected, and parts of

the gluteus medius and the three hamstring muscles are excised. The superior gluteal

vessels and nerves emerge superior to the piriformis muscle; all other vessels and nerves

emerge inferior to it.

B. When the weight is borne by one limb, the muscles on the supported

side fix the pelvis so that it does not sag to the unsupported side, keeping

the pelvis level. C. When the right abductors are paralyzed, owing to a

lesion of the right superior gluteal nerve, fixation by these muscles is lost

and the pelvis tilts to the unsupported left side (positive Trendelenburg

sign).

P.390

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.28 Lateral rotators of hip, sciatic nerve,

and ligaments of gluteal region

5.28 Lateral rotators of hip, sciatic nerve, and

ligaments of gluteal region

Part of "Chapter 5 - Lower Limb "

A. Piriformis and quadratus femoris. In the anatomical position the tip of the coccyx lies

superior to the level of the ischial tuberosity and inferior to that of the ischial spine. The

lateral border of the sciatic nerve lies midway between the lateral surface of the greater

trochanter and the medial surface of the ischial tuberosity.

B. Relationship of sciatic nerve to piriformis muscle. Of 640 limbs studied in Dr. Grant's

laboratory, in 87%, the tibial and fibular (peroneal) divisions passed inferior to the

piriformis (left); in 12.2%, the fibular (peroneal) division passed through the piriformis

(center); and in 0.5% the fibular (peroneal) division passed superior to the piriformis

(right) .

P.391

C. Obturator internus, obturator externus, and superior and inferior gemelli.

The obturator internus is located partly in the pelvis, where it covers most of the

lateral wall of the lesser pelvis. It leaves the pelvis through the lesser sciatic

foramen, makes a right-angle turn, becomes tendinous, and receives the distal

attachments of the gemelli before attaching to the medial surface of the greater

trochanter (trochanteric fossa).

The obturator externus extends from the external surface of the obturator

membrane and surrounding bone of the pelvis to the posterior aspect of the

greater trochanter, passing directly under the acetabulum and neck of the femur.

Sensation conveyed by the sciatic nerve can be blocked by injecting

an anesthetic agent a few centimeters inferior to the midpoint of the

line joining the PSIS and the superior border of the greater

trochanter. Paresthesia radiates to the foot because of anesthesia of

the plantar nerves, which are terminal branches of the tibial nerve

derived from the sciatic nerve.

In the approximately 12% of people in whom the common fibular

division of the sciatic nerve passes through the piriformis, this muscle

may compress the nerve.

P.392

Clunial (superior, middle, and inferior)

Superior: posterior rami of L1â€“L3 nerves

Middle: posterior rami of S1â€“S3 nerves

Inferior: posterior cutaneous nerve of thigh

Superior nerves cross iliac crest; middle nerves exit through posterior sacral foramina and

enter gluteal region; inferior nerves curve around inferior border of gluteal maximus

Gluteal region as far laterally as greater trochanter

Sciatic

Sacral plexus (L4â€“S3)

Exits pelvis via greater sciatic foramen inferior to piriformis to enter gluteal region

No muscles in gluteal region

Posterior cutaneous nerve of thigh

Sacral plexus (S1â€“S3)

Exits pelvis via greater sciatic foramen inferior to piriformis, emerges from inferior border

of gluteus maximus coursing deept to fascia lata

Skin of buttock via inferior cluneal branches, skin over posterior thigh and popliteal fossa;

skin of lateral perineum and upper medial thigh via perineal branch

Superior gluteal

Anterior rami of L4â€“S1 nerves

Exits pelvis via greater sciatic foramen superior to piriformis; courses between gluteus

medius and minimus

Gluteus medius, gluteus minimus, and tensor fasciae latae

Inferior gluteal

Anterior rami of L5â€“S2 nerves

Exits pelvis via greater sciatic foramen inferior to piriformis, dividing into mutliple

branches

Gluteus maximus

Nerve to quadratus femoris

Anterior rami of L4â€“S1 nerves

Exits pelvis via greater sciatic foramen deep to sciatic nerve

Posterior hip joint, inferior gemellus, and quadratus femoris

Pudendal

Anterior rami of S2â€“S4 nerves

Exits pelvis via greater sciatic foramen inferior to piriformis; descends posterior to

sacrospinous ligament; enters perineum (pudenal canal) through lesser sciatic foramen

No structures in gluteal region (supplies most of perineum)

Nerve to obturator internus

Anterior rami of L5â€“S2 nerves

Exits pelvis via greater sciatic foramen inferior to piriformis; descends posterior to ischial

spine; enters lesser sciatic foramen and passes to obturator internus

Superior gemellus and obturator internus

Nerve Origin Course Distribution in Gluteal Region

Table 5.6 Nerves of Gluteal Region

P.393

Superior gluteal

Enters gluteal region through greater sciatic foramen superior to piriformis; divides into

superficial and deep branches; anastomoses with inferior gluteal and medial circumflex

femoral arteries

Superficial branch: superior gluteus maximus Deep branch: runs between gluteus medius

and minimus, supplying both and tensor fasciae latae

Inferior gluteal

Enters gluteal region through greater sciatic foramen inferior to piriformis; descends on

medial side of sciatic nerve; anastomoses with superior gluteal artery and participates in

cruciate anastomosis of thigh

Inferior gluteus maximus, obturator internus, quadratus femoris, and superior parts of

hamstring muscles

Internal pudendal

Enters gluteal region through greater sciatic foramen; descends posterior to ischial spine;

exits gluteal region via lesser sciatic foramen to perineum

No structures in gluteal region (supplies external genitalia and muscles in perineal region)

Perforating arteries (from deep femoral artery)

Perforate aponeurotic portion of adductor magnus attachment and medial intermuscular

septum to enter and supply muscular branches to posterior compartment; then pierce

lateral intermuscular septum to enter posterolateral aspect of anterior compartment

Majority (central portions) of hamstring muscles in posterior compartment; posterior

portion of vastus lateralis in anterior compartment; femur (via femoral nutrient arteries);

reinforce arterial supply of sciatic nerve

Artery Course Distribution/Structures Supplied

Table 5.7 Arteries of Gluteal Region and Posterior Thigh

P.394

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.29 Hip joint

5.29 Hip joint

Part of "Chapter 5 - Lower Limb "

A. Iliofemoral ligament. B. Muscle attachments of anterior aspect of the proximal femur.

In A :

The head of the femur is exposed just medial to the iliofemoral ligament and

faces superiorly, medially, and anteriorly. At the site of the subtendinous bursa of

psoas, the capsule is weak or (as in this specimen) partially deficient, but it is

guarded by the psoas tendon.

The iliofemoral ligament, shaped like an inverted â€œY.â€• Superiorly it is

attached deep to the rectus femoris muscle; the ligament becomes tight on

medial rotation of the femur.

The pectineus muscle is thin, and its fascia blends with the pectineal ligament.

P.395

C. Ischiofemoral ligament. D. Muscle attachments onto the posterior aspect of proximal

femur. In C :

The fibers of the capsule spiral to become taut during extension and medial

rotation of the femur.

The synovial membrane protrudes inferior to the fibrous capsule and forms a

bursa for the tendon of the obturator externus muscle. Note the large

subtendinous bursa of the obturator internus at the lesser sciatic notch, where

the tendon turns 90Â° to attach to the greater trochanter.

P.396

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.30 Acetabular region

5.30 Acetabular region

Part of "Chapter 5 - Lower Limb "

A. Dissection of acetabulum. B. Muscle attachments of acetabular region.

In A :

The transverse acetabular ligament bridges the acetabular notch.

The acetabular labrum is attached to the acetabular rim and transverse

acetabular ligament and forms a complete ring around the head of the femur.

The ligament of the head of the femur lies between the head of the femur and

the acetabulum. These fibers are attached superiorly to the pit (fovea) on the

head of the femur and inferiorly to the transverse acetabular ligament and the

margins of the acetabular notch. The artery of the ligament of the head of the

femur passes through the acetabular notch and into the ligament of the head of

the femur.

P.397

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.31 Hip bone

5.31 Hip bone

Part of "Chapter 5 - Lower Limb "

A. Features of the lateral aspect. In the anatomical position, the anterior superior iliac

spine and pubic tubercle are in the same coronal plane, and the ischial spine and superior

end of the pubic symphysis are in the same horizontal plane; the internal aspect of the

body of the pubis faces superiorly, and the acetabulum faces inferolaterally. B. Hip bone

in youth. The three parts of the hip bone (ilium, ischium, and pubis) meet in the

acetabulum at the triradiate synchondrosis. One or more primary centers of ossification

appear in the triradiate cartilage at approximately the 12th year. Secondary centers of

ossification appear along the length of the iliac crest, at the anterior inferior iliac spine,

the ischial tuberosity, and the symphysis pubis at about puberty; fusion is usually

complete by age 23.

P.398

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.32 Radiograph and coronal section of hip

joint

5.32 Radiograph and coronal section of hip

joint

Part of "Chapter 5 - Lower Limb "

A. Radiograph. On the femur, note the greater (G) and lesser (L) trochanters, the

intertrochanteric crest (I) , and the pit or fovea (F) for the ligament of the head. On the

pelvis, note the roof (A) and posterior rim (P) of the acetabulum and the â€œteardropâ€•

appearance (T) caused by the superimposition of structures at the inferior margin of the

acetabulum. B. Coronal section. Observe the bony trabeculae projecting into the head of

the femur. The ligament of the head of the femur becomes taut during adduction of the

hip joint, such as when crossing the legs.

C. Hip replacement. The hip joint is subject to severe traumatic injury and

degenerative disease. Osteoarthritis of the hip joint, characterized by pain,

edema, limitation of motion, and erosion of articular cartilage, is a common

cause of disability. During hip replacement, a metal prosthesis anchored to

the person's femur by bone cement replaces the femoral head and neck. A

plastic socket is cemented to the hip bone to replace the acetabulum. See

Figure 5.34 blue box .

P.399

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.33 Transverse section through thigh at level

of hip joint

5.33 Transverse section through thigh at level

of hip joint

Part of "Chapter 5 - Lower Limb "

A. Transverse section. B. MRI (numbers refer to structures in A).

In A :

The fibrous capsule of the joint is thick where it forms the iliofemoral ligament

and thin posterior to the subtendinous bursa of psoas and tendon.

The femoral sheath, enclosing the femoral artery, vein, lymph node, lymph

vessels, and fat, is free, except posteriorly where, between the psoas and

pectineus muscles, it is attached to the capsule of the hip joint.

The femoral vein is located at the interval between the psoas and pectineus

muscles. The femoral nerve lies between the iliacus muscle and fascia.

P.400

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.34 Blood supply to head of femur

5.34 Blood supply to head of femur

Part of "Chapter 5 - Lower Limb "

A. Medial and lateral circumflex femoral arteries in femoral triangle. B. Branches of

lateral circumflex femoral artery. C. Branches of medial circumflex femoral artery.

Branches of the medial and lateral circumflex femoral arteries ascend on the

posterosuperior and posteroinferior parts of the neck of the femur. The vessels

ascend in synovial retinaculaâ€“reflections of synovial membrane along the neck

of the femur. The retinacula (in B and C) have been mostly removed; thus, the

vessels can be clearly visualized.

The branches of the medial and lateral circumflex femoral arteries perforate the

bone just distal to the head of the femur, where they anastomose with branches

from the artery of the ligament of the head of the femur and with medullary

branches located within the shaft of the femur.

The ligament of the head of the femur usually contains the artery of the ligament

of the head of the femur, a branch of the obturator artery. The artery enters the

head of the femur only when the center of the ossification has extended to the pit

(fovea) for the ligament of the head (12th to 14th year). When present, this

anastomosis persists even in advanced age; however, in 20% of persons, it is never

established.

Fractures of the femoral neck often disrupt the blood supply to the head of

the femur. The medial circumflex femoral artery supplies most of the blood

to the head and neck of the femur and is often torn when the femoral neck

is fractured. In some cases, the blood supplied by the artery of the

ligament of the head may be the only blood received by the proximal

fragment of the femoral head, which may be inadequate. If the blood

vessels are ruptured, the fragment of bone may receive no blood and

undergo aseptic necrosis.

P.401

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.35 Blood vessels of acetabular fossa and

ligament of head of femur

5.35 Blood vessels of acetabular fossa and

ligament of head of femur

Part of "Chapter 5 - Lower Limb "

A. Obturator artery. The hip joint has been dislocated to reveal the ligament of the head

of the femur. The obturator artery divides into anterior and posterior branches, and the

acetabular branch arises from the posterior branch. The artery of the ligament of the

head of the femur is a branch of the acetabular artery and can be seen traveling in the

ligament to the head of the femur. B. Acetabular artery and vein. The acetabular

branches (artery and vein) pass through the acetabular foramen and enter the acetabular

fossa, where they diverge in the fatty areolar tissue. The branches radiate to the margin

of the fossa, where they enter nutrient foramina. C. Blood supply of the head and neck of

the femur. A section of bone has been removed from the femoral neck.

P.402

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.36 Popliteal fossa

5.36 Popliteal fossa

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy (numbers refer to structures in B). B. Superficial dissection.

The two heads of the gastrocnemius muscle are embraced on the medial side by

the semimembranosus muscle, which is overlaid by the semitendinosus muscle,

and on the lateral side by the biceps femoris muscle.

The small saphenous vein runs between the two heads of the gastrocnemius

muscle. Deep to this vein is the medial sural cutaneous nerve, which, followed

proximally, leads to the tibial nerve. The tibial nerve is superficial to the

popliteal vein, which, in turn, is superficial to the popliteal artery.

Because the popliteal artery is deep in the popliteal fossa, it may be

difficult to feel the popliteal pulse. Palpation of this pulse is commonly

performed by placing the person in the prone position with the knee flexed

to relax the popliteal fascia and hamstrings. The pulsations are best felt in

the inferior part of the fossa. Weakening or loss of the popliteal pulse is a

sign of femoral artery obstruction.

P.403

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.37 Nerves of popliteal fossa

5.37 Nerves of popliteal fossa

Part of "Chapter 5 - Lower Limb"

The two heads of the gastrocnemius muscle are separated.

A cutaneous branch of the tibial nerve joins a cutaneous branch of the

common fibular (peroneal) nerve to form the sural nerve. In this specimen,

the junction is high; usually it is 5 to 8 cm proximal to the ankle.

All motor branches in this region emerge from the tibial nerve, one branch from its

medial side and the others from its lateral side; hence, it is safer to dissect on the

medial side.

P.404

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.38 Deep dissection of popliteal fossa

5.38 Deep dissection of popliteal fossa

Part of "Chapter 5 - Lower Limb"

The common fibular (peroneal) nerve follows the posterior border of the biceps femoris

muscle and, in this specimen, gives off two cutaneous branches. The popliteal artery lies

on the floor of the popliteal fossa. The floor is formed by the femur, capsule of the knee

joint, and popliteus muscle and fascia. The popliteal artery gives off genicular branches

that also lie on the floor of the fossa.

A popliteal aneurysm (abnormal dilation of all or part of the popliteal

artery) usually causes edema (swelling) and pain in the popliteal fossa. If

the femoral artery has to be ligated, blood can bypass the occlusion

through the genicular anastomosis and reach the popliteal artery distal to

the ligation.

P.405

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.39 Attachment of muscles of popliteal

region

5.39 Attachment of muscles of popliteal region

Part of "Chapter 5 - Lower Limb "

Lighter tones are secondary attachments.

P.406

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.40 Anterior aspect of knee

5.40 Anterior aspect of knee

Part of "Chapter 5 - Lower Limb "

A. Distal thigh and knee regions.

Note that the tendons of the four parts of the quadriceps unite to form the quadriceps

tendon, a broad band that attaches to the patella. The patellar ligament, a continuation

of the quadriceps tendon, attaches the patella to the tibial tuberosity. The lateral and

medial patellar retinacula, formed largely by continuation of the iliotibial tract, and

investing fascia of the vasti muscles, maintains alignment of the patella and patellar

ligament. The retinacula also form the anterolateral and anteromedial portions of the

fibrous layer of the joint capsule of the knee.

P.407

B. Surface anatomy (numbers refer to structures in A). The femur is placed diagonally

within the thigh, whereas the tibia is almost vertical within the leg, creating an angle at

the knee between the long axes of the bones. The angle between the two bones, referred

to clinically as the Q-angle, is assessed by drawing a line from the anterior superior iliac

spine to the middle of the patella and extrapolating a second (vertical) line passing

through the middle of the patella and tibial tuberosity. The Q-angle is typically greater in

adult females, owing to their wider pelves. C. Genu valgum and genu varum. A medial

angulation of the leg in relation to the thigh, in which the femur is abnormally vertical

and the Q-angle is small, is a deformity called genu varum (bowleg) that causes unequal

weight bearing resulting in arthrosis (destruction of knee cartilages), and an overstressed

fibular collateral ligament. A lateral angulation of the leg (large Q-angle, >17Â°) in

relation to the thigh is called genu valgum (knock-knee). This results in excess stress and

degeneration of the lateral structures of the knee joint.

P.408

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.41 Medial aspect of knee

5.41 Medial aspect of knee

Part of "Chapter 5 - Lower Limb "

A. Dissection. The bandlike part of the tibial collateral ligament attaches to the medial

epicondyle of the femur, bridges superficial to the insertion of the semimembranosus

muscle, and crosses the medial inferior genicular artery. Distally, the ligament is crossed

by the three tendons forming the pes anserinus (sartorius, gracilis, and semitendinosus).

B. Bones, showing muscle and ligament attachment sites.

P.409

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.42 Lateral aspect of knee

5.42 Lateral aspect of knee

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Bones, showing muscle and ligament attachments.

Three structures arise from the lateral epicondyle and are uncovered by reflecting the

biceps muscle: the gastrocnemius muscle is posterosuperior; the popliteus muscle is

anteroinferior; and the fibular collateral ligament is in between, crossing superficial to

the popliteus muscle. The lateral inferior genicular artery courses along the lateral

meniscus.

P.410

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.43 Fibrous layer and synovial membrane of

joint capsule

5.43 Fibrous layer and synovial membrane of

joint capsule

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Attachment of the layers of the joint capsule to the tibia. The fibrous

layer (blue dotted line) and synovial membrane (red dotted line) are adjacent on each

side, but they part company centrally to accommodate intercondylar and infrapatellar

structures that are intracapsular (inside the fibrous layer) but extra-articular (excluded

from the articular cavity by synovial membrane).

P.411

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.44 Articular surfaces and ligaments of knee

joint

5.44 Articular surfaces and ligaments of knee

joint

Part of "Chapter 5 - Lower Limb "

A. Flexed knee joint with patella reflected. There are indentations on the sides of the

femoral condyles at the junction of the patellar and tibial articular areas. The lateral

tibial articular area is shorter than the medial one. The notch at the anterolateral part of

the intercondylar notch is for the anterior cruciate ligament on full extension. B. Distal

femur. C. Tibial plateaus. D. Articular surfaces of patella. The three paired facets

(superior, middle, and inferior) on the posterior surface of the patella articulate with the

patellar surface of the femur successively during (1) extension, (2) slight flexion, (3)

flexion, and the most medial vertical facet on the patella (4) articulates during full

flexion with the cresenteric facet on the medial margin of the intercondylar notch of the

femur.

When the patella is dislocated, it nearly always dislocates laterally. The

tendency toward lateral dislocation is normally counterbalanced by the

medial, more horizontal pull of the powerful vastus medialis. In addition,

the more anterior projection of the lateral femoral condyle and deeper

slope for the large lateral patellar facet provides a mechanical deterrent to

lateral dislocation. An imbalance of the lateral pull and the mechanisms

resisting it result in abnormal tracking of the patella within the patellar

groove and chronic patellar pain, even if actual dislocation does not occur.

See Figure 5.49 blue box .

P.412

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.45 Ligaments of knee joint

5.45 Ligaments of knee joint

Part of "Chapter 5 - Lower Limb "

A. Posterior aspect of joint. The bandlike tibial (medial) collateral ligament is attached

to the medial meniscus, and the cordlike fibular (lateral) collateral ligament is separated

from the lateral meniscus by the width of the popliteus tendon (removed). The posterior

cruciate ligament is joined by a cord from the lateral meniscus called the posterior

meniscofemoral ligament. The posterior meniscofemoral ligament attaches to the medial

condyle of the femur just posterior to the attachment of the posterior cruciate ligament.

B. Anterior cruciate ligament. C. Posterior cruciate ligament. In each illustration, half

the femur is sagittally sectioned and removed with the proximal part of the corresponding

cruciate ligament. Note that the posterior cruciate ligament prevents the femur from

sliding anteriorly on the tibia, particularly when the knee is flexed. The anterior cruciate

ligament prevents the femur from sliding posteriorly on the tibia, preventing

hyperextension of the knee, and limits medial rotation of the femur when the foot is on

the ground (i.e., when the leg is fixed).

Injury to the knee joint is frequently caused by a blow to the lateral side of

the extended knee or excessive lateral twisting of the flexed knee, which

disrupts the tibial collateral ligament and concomitantly tears and/or

detaches the medial meniscus from the joint capsule. This injury is common

in athletes who twist their flexed knees while running (e.g., in football and

soccer). The anterior cruciate ligament, which serves as a pivot for rotary

movements of the knee, is taut during flexion and may also tear

subsequent to the rupture of the tibial collateral ligament, creating an

â€œunhappy triadâ€• of knee injuries.

P.413

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.46 Cruciate ligaments and menisci

5.46 Cruciate ligaments and menisci

Part of "Chapter 5 - Lower Limb "

A. Attachments sites on tibia. B. Menisci in situ.

The lateral tibial condyle is flatter, shorter from anterior to posterior, and more

circular. The medial condyle is concave, longer from anterior to posterior, and

more oval.

Arthroscopy is an endoscopic examination that allows visualization of the

interior of the knee joint cavity with minimal disruption of tissue. The

arthroscope and one (or more) additional canula(e) are inserted through

tiny incisions, known as portals. The second canula is for passage of

specialized tools (e.g., manipulative probes or forceps) or equipment for

trimming, shaping, or removing damaged tissue. This technique allows

removal of torn menisci, loose bodies in the joint such as bone chips, and

debridement (the excision of devitalized articular cartilaginous material in

advanced cases of arthritis). Ligament repair or replacement may also be

performed using an arthroscope.

The menisci conform to the shapes of the surfaces on which they rest. Because

the horns of the lateral meniscus are attached close together and its coronary

ligament is slack, this meniscus can slide anteriorly and posteriorly on the (flat)

condyle; because the horns of the medial meniscus are attached further apart, its

movements on the (concave) condyle are restricted.

P.414

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.47 Articularis genu and suprapatellar bursa

5.47 Articularis genu and suprapatellar bursa

Part of "Chapter 5 - Lower Limb "

A. Articularis genu (articular muscle of the knee). This muscle lies deep to the vastus

intermedius muscle and consists of fibers arising from the anterior surface of the femur

proximally and attaching into the synovial membrane distally. The articularis genu pulls

the synovial membrane of the suprapatellar bursa (dotted line) superiorly during

extension of the knee so that it will not be caught between the patella and femur within

the knee joint. B. Lateral aspect of knee. Latex was injected into the articular cavity and

fixed with acetic acid. The distended synovial membrane was exposed and cleaned. The

gastrocnemius muscle was reflected proximally, and the biceps femoris muscle and the

iliotibial tract were reflected distally. The extent of the synovial capsule: superiorly, it

rises superior to the patella, where it rests on a layer of fat that allows it to glide freely

with movements of the joint; this superior part is called the suprapatellar bursa;

posteriorly, it rises as high as the origin of the gastrocnemius muscle; laterally, it curves

inferior to the lateral femoral epicondyle, where the popliteus tendon and fibular

collateral ligament are attached; and inferiorly, it bulges inferior to the lateral meniscus,

overlapping the tibia (the coronary ligament is removed to show this).

Prepatellar bursitis (housemaid's knee) is usually a friction bursitis caused

by friction between the skin and the patella. The suprapatellar bursa

communicates with the articular cavity of the knee joint; consequently,

abrasions or penetrating wounds superior to the patella may result in

suprapatellar bursitis caused by bacteria entering the bursa from the torn

skin. The infection may spread to the knee joint.

P.415

Suprapatellar

Between femur and tendon of quadriceps femoris

Held in position by articular muscle of knee; communicates freely with synovial cavity of

knee joint

Popliteus

Between tendon of popliteus and lateral condyle of tibia

Opens into synovial cavity of knee joint, inferior to lateral meniscus

Anserine

Separates tendons of sartorius, gracilis, and semitendinosus from tibia and tibial

collateral ligament

Area where tendons of these muscles attach to tibia resembles the foot of a goose (L. pes

, foot; L. anser, goose)

Medial subtendinous bursa of gastrocnemius

Lies deep to proximal attachment of tendon of medial head of gastrocnemius

This bursa is an extension of synovial cavity of knee joint

Semimembranosus

Located between medial head of gastrocnemius and semimembranosus tendon

Related to the distal attachment of semimembranosus

Subcutaneous prepatellar

Lies between skin and anterior surface of patella

Allows free movement of skin over patella during movements of leg

Subcutaneous infrapatellar

Located between skin and tibial tuberosity

Helps knee to withstand pressure when kneeling

Deep infrapatellar

Lies between patellar ligament and anterior surface of tibia

Separated from knee joint by infrapatellar fat-pad

Bursa Location Structural Features or Functions

Table 5.8 Bursae Around Knee

P.416

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.48 Anastomoses around knee

5.48 Anastomoses around knee

Part of "Chapter 5 - Lower Limb "

A. Genicular anastomosis on the anterior aspect of the knee. B. Popliteal artery in

popliteal fossa.

The popliteal artery runs from the adductor hiatus (in the adductor magnus

muscle) proximally to the inferior border of the popliteus muscle distally, where it

bifurcates into the anterior and posterior tibial arteries.

The three anterior relations of the popliteal artery include the femur (fat

intervening), the joint capsule of the knee; and the popliteus muscle.

Five genicular branches of the popliteal artery supply the capsule and ligaments

of the knee joint. The genicular arteries are the superior lateral, superior medial,

middle, inferior lateral, and inferior medial genicular arteries.

P.417

C. Medial aspect of the knee showing superior and inferior medial genicular arteries. D.

Lateral aspect of the knee showing superior and inferior lateral genicular arteries.

The genicular arteries participate in the formation of the periarticular genicular

anastomosis, a network of vessels surrounding the knee that provides collateral

circulation capable of maintaining blood supply to the leg during full knee flexion, which

may kink the popliteal artery. Other contributors to this important anastomosis are the

descending genicular artery, a branch of the femoral artery, superomedially; descending

branch of the lateral circumflex femoral artery, superolaterally; and anterior tibial

recurrent artery, a branch of the anterior tibial artery, inferolaterally.

P.418

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.49 Imaging of the knee and patellofemoral

articulation

5.49 Imaging of the knee and patellofemoral

articulation

Part of "Chapter 5 - Lower Limb "

A. Anteroposterior radiograph of knee. B. Radiograph of patella (knee joint flexed). FE , femur;

FP , fat pad; P , patella; PJ , patellofemoral joint. C. Transverse MRI showing the patellofemoral

joint.

Pain deep to the patella often results from excessive running, especially

downhill; hence, this type of pain is often called â€œrunner's knee.â€• The pain

results from repetitive microtrauma caused by abnormal tracking of the patella

relative to the patellar surface of the femur, a condition known as the

patellofemoral syndrome. This syndrome may also result from a direct blow to

the patella and from osteoarthritis of the patellofemoral compartment

(degenerative wear and tear of articular cartilages). In some cases,

strengthening of the vastus medialis corrects patellofemoral dysfunction. This

muscle tends to prevent lateral dislocation of the patella resulting from the Q-

angle because the vastus medialis attaches to and pulls on the medial border of

the patella. Hence, weakness of the vastus medialis predisposes the individual to

patellofemoral dysfunction and patellar dislocation.

P.419

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.50 Coronal section and MRIs of knee

5.50 Coronal section and MRIs of knee

Part of "Chapter 5 - Lower Limb "

A. Section through intercondylar notch of femur, tibia, and fibula. B. MRI through

intercondylar notch of femur and tibia. C. MRI through femoral condyles tibia and fibula.

Numbers in MRIs refer to structures in A. VM , vastus medialis; EL , epiphyseal line; IT ,

iliotibial tract; FC , femoral condyle; BF , biceps femoris; ST , semitendinosus; LG ,

lateral head of gastrocnemius; MG , medial head of gastrocnemius; PV , popliteal vein; PA

, popliteal artery; F , fat in popliteal fossa; MF , meniscofemoral ligament.

P.420

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.51 Radiograph of knee

5.51 Radiograph of knee

Part of "Chapter 5 - Lower Limb"

Lateral radiograph of flexed knee. FE, femur; T, tibia; F, fibula; A, apex of fibula;

S, fabella; P, patella. The fabella is a sesamoid bone in the lateral head of

gastrocnemius muscle.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.52 Sagittal section and MRIs of knee

5.52 Sagittal section and MRIs of knee

Part of "Chapter 5 - Lower Limb "

A. (Opposite page) . Section through lateral aspect of intercondylar notch of femur. B.

MRI through medial aspect of intercondylar notch of femur showing cruciate ligaments. C.

MRI through medial femoral and tibial condyles. Numbers in MRIs refer to structures in A.

SM , semimembranosus; ST , semitendinosus; MG , medial head of gastrocnemius; VM ,

vastus medialis; PF , prefemoral fat; SF , suprapatellar fat; AM , anterior horn of medial

meniscus; PM , posterior horn of medial meniscus; PV , popliteal vessels.

P.421

P.422

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.53 Anterior legâ€“superficial muscles

5.53 Anterior legâ€“superficial muscles

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy (numbers refer to structures labeled in B). B. Dissection.

The muscles of the anterior compartment are ankle dorsiflexors/toe extensors. They are

active in walking as they concentrically contract to raise the forefoot to clear the ground

during the swing phase of the gait cycle and eccentrically contract to lower the forefoot

to the ground after the heel strike of the stance phase.

Shin splints, edema, and pain in the area of the distal third of the tibia,

result from repetitive microtrauma of the anterior compartment muscles,

especially the tibialis anterior. This produces a mild form of anterior

compartment syndrome. The pain commonly occurs during traumatic injury

or athletic overexertion of the muscles. Edema and muscle-tendon

inflammation causes swelling that reduces blood flow to the muscles. The

swollen ischemic muscles are painful and tender to pressure.

P.423

Tibialis anterior

Lateral condyle and superior half of lateral surface of tibia

Medial and inferior surfaces of medial cuneiform and base of first metatarsal

Deep fibular (peroneal) nerve (L4 â€“L5)

Dorsiflexes ankle and inverts foot

Extensor hallucis longus

Middle part of anterior surface of fibula and interosseous membrane

Dorsal aspect of base of distal phalanx of great toe (hallux)

Deep fibular (peroneal) nerve (L5â€“S1)

Extends great toe and dorsiflexes ankle

Extensor digitorum longus

Lateral condyle of tibia and superior three fourths of anterior surface of interosseous

membrane

Middle and distal phalanges of lateral four digits

Extends lateral four digits and dorsiflexes ankle

Fibularis (peroneus) tertius

Inferior third of anterior surface of fibula and interosseus membrane

Dorsum of base of fifth metatarsal

Dorsiflexes ankle and aids in eversion of foot
a See Table 5.1 for explanation of segmental innervation.

Muscle Proximal Attachment Distal Attachment Innervationa Main Actions

Table 5.9 Muscles of the Anterior Compartment of Leg

P.424

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.54 Anterior legâ€“deep muscles, nerves and

vessels

5.54 Anterior legâ€“deep muscles, nerves and

vessels

Part of "Chapter 5 - Lower Limb "

Common fibular

Sciatic nerve

Forms as sciatic nerve bifurcates at apex of popliteal fossa and follows medial border of

biceps femoris; winds around neck of fibula, dividing into superficial and deep fibular

nerves

Skin on lateral part of posterior aspect of leg via the lateral sural nerve; lateral aspect of

knee joint via its articular branch

Superficial fibular

Common fibular nerve

Arises deep to fibularis longus and descends in lateral compartment of leg; pierces crural

fascia at distal third of leg to become cutaneous

Fibularis longus and brevis and skin on distal third of anterolateral surface of leg and

dorsum of foot

Deep fibular

Common fibular nerve

Arises deep to fibularis longus; passes through extensor digitorum longus, descends on

interosseous membrane, and enters dorsum of foot

Anterior muscles of leg, dorsum of foot, and skin of first interdigital cleft; dorsal aspect

of joints crossed via articular branches

Nerve Origin Course Distribution/Structure(s) Supplied

Table 5.10 Common, Superficial, and Deep Fibular
Nerves

P.425

A. Overview of motor innervation. B. Deep dissection of the anterior compartment of the

leg. The muscles are separated to display the anterior tibial artery and deep fibular

nerve. C. Neurovascular structures. D. Relations of common fibular nerve and branches to

the proximal fibula.

P.426

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.55 Dorsum of foot

5.55 Dorsum of foot

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy (numbers refer to structures labeled in B). B. Dissection. The dorsal

vein of foot and deep fibular nerve are cut.

At the ankle, the dorsalis pedis artery (dorsal artery of foot) and deep fibular nerve lie

midway between the malleoli. On the dorsum of the foot, the dorsal artery of foot is

crossed by the extensor hallucis brevis muscle and disappears between the two heads of

the first dorsal interosseous muscle.

Clinically, knowing the location of the belly of the extensor digitorum brevis

is important for distinguishing this muscle from abnormal edema.

Contusion and tearing of the muscle fibers and associated blood vessels

result in a hematoma, producing edema anteromedial to the lateral

malleolus. Most people who have not seen this inflamed muscle assume

they have a severely sprained ankle.

Dorsalis pedis pulses may be palpated with the feet slightly dorsiflexed. The

pulses are usually easy to palpate because the dorsal arteries of the foot

are subcutaneous and pass along a line from the extensor retinaculum to a

point just lateral to the extensor hallucis longus tendon. A diminished or

absent dorsalis pedis pulse usually suggests vascular insufficiency resulting

from arterial disease.

P.427

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.56 Attachments of muscles and arteries of

the dorsum of foot

5.56 Attachments of muscles and arteries of

the dorsum of foot

Part of "Chapter 5 - Lower Limb "

A. Attachments. B. Arterial supply.

(L. dorsalis pedis) Dorsal artery of foot

Continuation of anterior tibial artery distal to talocrural joint

Descends anteromedially to 1st interosseous space and divides into plantar and arcuate

arteries

Lateral tarsal artery

Dorsal artery of foot

Runs an arched course laterally beneath extensor digitorum brevis to anastomose with

branches of arcuate artery

Arcuate artery

Runs laterally from 1st interosseous space across bases of lateral four metatarsals, deep

to extensor tendons

Deep plantar artery

Passes to sole of foot and joins plantar arch

Metatarsal arteries

 1st

Deep plantar artery

Run between metatarsals to clefts of toes where each vessel divides into two dorsal

digital arteries.

 2nd to 4th

Arcuate artery

Perforating arteries connect to plantar arch and plantar metatarsal arteries.

Dorsal digital arteries

Metatarsal arteries

Pass to sides of adjoining toes

Artery Origin Course and Distribution

Table 5.11 Arterial Supply To Dorsum Of Foot

P.428

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.57 Muscles of lateral aspect of leg and foot

5.57 Muscles of lateral aspect of leg and foot

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy. B. Dissection

The two fibular (peroneal) muscles both attach to two thirds of the fibula, the

fibularis (peroneus) longus muscle to the proximal two thirds, and the fibularis

(peroneus) brevis muscle to the distal two thirds. Where they overlap, the

fibularis brevis muscle lies anteriorly.

The fibularis (peroneus) longus muscle enters the foot by hooking around the

cuboid and traveling medially to the base of the first metatarsal and medial

cuneiform.

The common fibular (peroneal) nerve is in contact with the neck of the

fibula deep to the fibularis longus muscle. Here it is vulnerable to injury

with serious implications; because it supplies the extensor and everter

muscle groups, loss of function results in foot-drop (inability to dorsiflex the

ankle) and difficulty in everting the foot.

P.429

C. Fibularis (peroneus) longus. D. Fibularis (peroneus) brevis. E. Attachments sites on

fibula.

Fibularis (peroneus) longus

Head and superior two thirds of lateral surface of fibula

Base of first metatarsal and medial cuneiform

Superficial fibular (peroneal) nerve (L5, S1 , and S2)

Evert foot and weakly plantarflex ankle

Fibularis (peroneus) brevis

Inferior two thirds of lateral surface of fibula

Dorsal surface of tuberosity on lateral side of base of fifth metatarsal
a See Table 5.1 for explanation of segmental innervation

Muscle Proximal Attachment Distal Attachment Innervationa Main Actions

Table 5.12 Muscles of the Lateral Compartment of Leg

P.430

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.58 Synovial sheaths and tendons at ankle

5.58 Synovial sheaths and tendons at ankle

Part of "Chapter 5 - Lower Limb "

P.431

A. Surface anatomy (numbers refer to structures labeled in B). B. Tendons at the lateral

aspect of the ankle. C. Synovial sheaths of tendons on the anterolateral aspect of the

ankle. The tendons of the fibularis (peroneus) longus and fibularis (peroneus) brevis

muscles are enclosed in a common synovial sheath posterior to the lateral malleolus. This

sheath splits into two, one for each tendon, posterior to the fibular (peroneal) trochlea.

D. Schematic illustration of fibularis longus and brevis. E. Lateral aspect of bones of foot.

P.432

Superficial muscles

Gastrocnemius

Lateral head: lateral aspect of lateral condyle of femur

Posterior surface of calcaneus with calcaneal tendon (tendocalcaneus)

Tibial nerve (S1 and S2)

Plantarflexes ankle when knee is extended; raises heel during walking, and flexes leg at

knee joint

Medial head: popliteal surface of femur, superior to medial condyle to medial condyle

Soleus

Posterior aspect of head of fibula, superior fourth of posterior surface of fibula, soleal lne

and medial border of tibia

Plantarflexes ankle (independent of knee position) and steadies leg on foot

Plantaris

Inferior end of lateral supracondylar supracondylar line of femur and oblique popliteal

ligament

Weakly assists gastrocnemius in plantarflexing ankle and flexing knee

Deep muscles

Popliteus

Lateral surface of lateral condyle of femur and lateral meniscus

Posterior surface of tibia, superior to soleal line

Tibial nerve (L4 , L5, and S1)

Unlocks fully extended knee (laterally rotates femur 5Â° on planted tibia); weakly flexes

knee

Flexor hallucis longus

Inferior two thirds of posterior surface of fibula and inferior part of interosseous

membrane

Base of distal phalanx of great toe (hallux)

Flexes great toe at all joints and plantarflexes ankle; supports medial longitudinal arch of

foot

Flexor digitorum longus

Medial part of posterior surface of tibia inferior to soleal line, and by a broad tendon to

fibula

Bases of distal phalanges of lateral four digits

Tibial nerve (S2 and S3)

Flexes lateral four digits and plantarflexes ankle; supports longitudinal arches of foot

Tibialis posterior

Interosseous membrane, posterior surface of tibia inferior to soleal line and posterior

surface of fibula

Tuberosity of navicular, cuneiform, and cuboid and bases of metatarsals 2â€“4

Tibial nerve (L4 and L5)

Plantarflexes ankle and inverts foot
a See Table 5.1 for explanation of segmental innervation.

Muscle Proximal Attachment Distal Attachment Innervationa Main Actions

Table 5.13 Muscles of the Posterior Compartment of
Leg

P.433

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.59 Bones of the posterior aspect of leg

5.59 Bones of the posterior aspect of leg

Part of "Chapter 5 - Lower Limb "

A. Muscle attachments. B. Features of bones.

The tibial shaft is narrowest at the junction of its middle and inferior thirds,

which is the most frequent site of fracture. Unfortunately, this area of the

bone also has the poorest blood supply.

Fibular fractures commonly occur 2â€“6 cm proximal to the distal end of

the lateral malleolus and are often associated with fracture/dislocations of

the ankle joint, which are combined with tibial fractures. When a person

slips and the foot is forced into an excessively inverted position, the ankle

ligaments tear, forcibly tilting the talus against the lateral malleolus and

shearing it off.

P.434

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.60 Posterior leg, superficial muscles of

posterior compartment

5.60 Posterior leg, superficial muscles of

posterior compartment

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy (numbers refer to structures labeled in B). B. Dissection.

Gastrocnemius strain(tennis leg) is a painful calf injury resulting from

partial tearing of the medial belly of the muscle at or near its

musculotendinous junction. It is caused by overstretching the muscle

during simultaneous full extension of the knee and dorsiflexion of the

ankle.

P.435

C. Dissection revealing soleus. D. Bones of leg showing muscle attachments.

Inflammation of the calcaneal tendon due to microscopic tears of collagen

fibers in the tendon, particularly just superior to its attachment to the

calcaneus, results in tendinitis, which causes pain during walking. Calcaneal

tendon rupture is probably the most severe acute muscular problem of the

leg. Following complete rupture of the tendon, passive dorsiflexion is

excessive, and the person cannot plantarflex against resistance.

P.436

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.61 Posterior leg, deep muscles of posterior

compartment

5.61 Posterior leg, deep muscles of posterior

compartment

Part of "Chapter 5 - Lower Limb "

A. Superficial dissection. The calcaneal tendon (Achilles tendon) is cut, the gastrocnemius

muscle is removed, and only a horseshoe-shaped proximal part of the soleus muscle

remains in place. B. Bones of leg showing muscle attachments.

Calcaneal bursitis results from inflammation of the bursa of the calcaneal

tendon located between the calcaneal tendon and the superior part of the

posterior surface of the calcaneus. Calcaneal bursitis causes pain posterior

to the heel and occurs commonly during long-distance running, basketball,

and tennis. It is caused by excessive friction on the bursa as the calcaneal

tendon continuously slides over it.

P.437

C. Deeper dissection. The flexor hallucis longus and flexor digitorum longus are pulled

apart, and the posterior tibial artery is partly excised. The tibialis posterior lies deep to

the two long digital flexors. D. Crossing of muscles (tendons) of the deep compartment

superoposterior to the medial malleolus and into the sole of the foot. E. Bones of foot

showing muscle attachments.

P.438

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.62 Medial ankle region

5.62 Medial ankle region

Part of "Chapter 5 - Lower Limb "

A. Dissection. The calcaneal tendon and posterior part of the abductor hallucis were

excised. B. Schematic illustration of the tendons passing posterior to medial malleolus. C.

Surface anatomy (numbers refer to structures labeled in A).

The posterior tibial artery and the tibial nerve lie between the flexor digitorum

longus and flexor hallucis longus muscles and divide into medial and lateral

plantar branches.

The tibialis posterior and flexor digitorum longus tendons occupy separate

osseofibrous tunnels posterior to the medial malleolus.

The posterior tibial pulse can usually be palpated between the

posterior surface of the medial malleolus and the medial border of

the calcaneal tendon.

P.439

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.63 Medial ankle and foot

5.63 Medial ankle and foot

Part of "Chapter 5 - Lower Limb "

A. Tendons of deep compartment of the leg traced to their distal attachments in the sole

of the foot. B. Foot raised as in walking and sesamoid bones of the great toe. The

sesamoid bones of the great toe are located on each side of a bony ridge on the 1st

metatarsal.

The sesamoid bones are a â€œfootstoolâ€• for the first metatarsal, giving it

increased height.

By inserting into the flexor digitorum longus muscle, the quadratus plantae muscle

modifies the oblique pull of the flexor tendons.

The flexor hallucis longus muscle uses three pulleys: a groove on the posterior

aspect of the distal end of the tibia, a groove on the posterior aspect of the talus,

and a groove inferior to the sustentaculum tali.

The flexor digitorum longus muscle crosses superficial to the tibialis posterior,

superoposterior to the medial malleolus.

P.440

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.64 Popliteal arteriogram and arterial

anomalies

5.64 Popliteal arteriogram and arterial

anomalies

Part of "Chapter 5 - Lower Limb "

A. Popliteal arteriogram. The femoral artery becomes the popliteal artery at the

adductor hiatus. The anterior tibial artery continues as the dorsalis pedis (dorsal artery of

the foot). The posterior tibial artery terminates as the medial and lateral plantar

arteries; its major branch is the fibular artery. B. Anomalous dorsal artery of the foot.

The perforating branch of the fibular artery rarely continues as the dorsal artery of the

foot, but when it does, the anterior tibial artery ends proximal to the ankle or is a

slender vessel. C. Absence of posterior tibial artery. Compensatory enlargement of the

fibular artery was found to occur in approximately 5% of limbs. D. High division of

popliteal artery. Along with the anterior tibial artery descending anterior to the popliteus

muscle; this anomaly was found to occur in approximately 2% of limbs.

P.441

Popliteal

Continuation of femoral artery at adductor hiatus

Passes through popliteal fossa to leg; divides into anterior and posterior tibial arteries at

lower border of popliteus

Lateral and medial aspects of knee via genicular arteries

Anterior tibial

Popliteal

Passes between tibia and fibula into anterior compartment through gap superior to

interosseous membrane; descends between tibialis anterior and extensor digitorum longus

muscles

Anterior compartment

Dorsal artery of foot (dorsalis pedis)

Continuation of anterior tibial artery distal to talocrural joint

Descends to first interosseous space; divides into plantar and arcuate arteries

Muscles on dorsum of foot; pierces first dorsal interosseous muscle as deep plantar artery;

joins deep plantar arch

Posterior tibial

Popliteal

Passes through posterior compartment; divides into medial and lateral plantar arteries

posterior to medial malleolus

Posterior and lateral compartments, nutrient artery passes to tibia

Fibular (peroneal)

Posterior tibial

Descends in posterior compartment adjacent to posterior intermuscular septum

Posterior compartment: perforating branches supply lateral compartment

Medial plantar

In foot between abductor hallucis and flexor digitorum brevis muscles

Supplies mainly muscles of great toe and skin on medial side of sole of foot

Lateral plantar

Posterior tibial

Runs anterolaterally deep to abductor hallucis and flexor digitorum brevis, then arches

medially to form deep plantar arch

Supplies remainder (lateral aspect) of sole of foot

Artery Origin Course Distribution in Leg

Table 5.14 Arterial Supply of Leg and Foot

P.442

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.65 Superior tibiofibular joint and

tibiofibular syndesmosis

5.65 Superior tibiofibular joint and tibiofibular

syndesmosis

Part of "Chapter 5 - Lower Limb "

A. Tibiofibular joints. B. Superior tibiofibular joint. C. Tibiofibular syndesmosis. D. Tibia

and fibula, disarticulated.

The superior tibiofibular joint (proximal tibiofibular joint) is a plane type of

synovial joint between the flat facet on the fibular head and a similar facet

located posterolaterally on the lateral tibial condyle. The tense joint capsule

surrounds the joint and attaches to the margins of the articular surfaces of the

fibula and tibia.

The tibiofibular syndesmosis is a compound fibrous joint. This articulation is

essential for stability of the ankle joint because it keeps the lateral malleolus

firmly against the lateral surface of the talus. The strong interosseous tibiofibular

ligament is continuous superiorly with the interosseous membrane and forms the

principal connection between the distal ends of the tibia and fibula.

P.443

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.66 Sole of foot, superficial

5.66 Sole of foot, superficial

Part of "Chapter 5 - Lower Limb "

A. Surface anatomy. B. Dissection. Plantar aponeurosis and fascia, with neurovascular

structures. C. Weight-bearing areas.

The weight of the body is transmitted to the talus from the tibia and fibula. It is

then transmitted to the tuberosity of the calcaneus, the heads of the second to

fifth metatarsals, and the sesamoid bones of the first digit.

Straining and inflammation of the plantar aponeurosis, a condition

called plantar fasciitis, may result from running and high-impact

aerobics, especially when inappropriate footwear is worn. It causes

pain on the plantar surface of the heel and on the medial aspect of

the foot. Point tenderness is located at the proximal attachment of

the plantar aponeurosis to the medial tubercle of the calcaneus and

on the medial surface of this bone. The pain increases with passive

extension of the great toe and may be further exacerbated by

dorsiflexion of the ankle and/or weight bearing.

P.444

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.67 First layer of muscles of sole of foot

5.67 First layer of muscles of sole of foot

Part of "Chapter 5 - Lower Limb "

A. Bones. B. Dissection. Muscles and neurovascular structures.

Abductor hallucis

Medial process of tuberosity of calcaneus, flexor retinaculum, and plantar aponeurosis

Medial side of base of proximal phalanx of first digit

Medial plantar nerve (S2â€“S3)

Abducts and flexes

Flexor digitorum brevis

Medial process of tuberosity of calcaneus, plantar aponeurosis, and intermuscular septa

Both sides of middle phalanges of lateral four digits

Flexes lateral four digits

Abductor digiti minim

Medial and lateral processes of tuberosity of calcaneus, plantar aponeurosis, and

intermuscular septa

Lateral side of base of proximal phalanx of fifth digit

Lateral plantar nerve (S2â€“S3)

Abducts and flexes fifth digit
a Although individual actions are described, the primary function of the intrinsic muscles

of the foot is to act collectively to resist forces that stress (attempt to flatten) the arches

of the foot.

Muscle

Proximal Attachment

(red)

Distal Attachment

(blue) Innervation Actionsa

Table 5.15 Muscles in Sole of Footâ€”First Layer

P.445

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.68 Second layer of muscles of sole of foot

5.68 Second layer of muscles of sole of foot

Part of "Chapter 5 - Lower Limb "

A. Bony attachments. B. Dissection. Muscles.

Quadratus plantae

Medial surface and lateral margin of plantar surface of calcaneus

Posterolateral margin of tendon of flexor digitorum longus

Lateral plantar nerve (S2â€“S3)

Assists flexor digitorum longus in flexing lateral four digits

Lumbricals

Tendons of flexor digitorum longus

Medial aspect of extensor expansion over lateral four digits

Medial one: medial plantar nerve (S2â€“S3);

Lateral three: lateral plantar nerve (S2â€“S3)

Flex proximal phalanges and extend middle and distal phalanges of lateral four digits
a Although individual actions are described, the primary function of the intrinsic muscles

of the foot is to act collectively to resist forces that stress (attempt to flatten) the arches

of the foot.

Muscle

Proximal Attachment

(red)

Distal Attachment

(blue) Innervation Actionsa

Table 5.16 Muscles in Sole of Footâ€”Second Layer

P.446

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.69 Third layer of muscles and arterial

supply of sole of foot

5.69 Third layer of muscles and arterial supply

of sole of foot

Part of "Chapter 5 - Lower Limb "

A. Arterial supply. B. Dissection. Muscles and neurovascular structures.

Flexor hallucis brevis

Plantar surfaces of cuboid and lateral cuneiforms

Both sides of base of proximal phalanx of first digit

Medial plantar nerve (S2â€“S3)

Flexes proximal phalanx of first digit

Adductor hallucis

Oblique head: bases of metatarsals 2â€“4;

Transverse head: plantar ligaments of metatarsophalangeal joints

Tendons of both heads attach to lateral side of base of proximal phalanx of first digit

Deep branch of lateral plantar nerve (S2â€“S3)

Adducts first digit; assists in maintaining transverse arch of foot

Flexor digiti minimi

Base of fifth metatarsal

Base of proximal phalanx of fifth digit

Superficial branch of lateral plantar nerve (S2â€“S3)

Flexes proximal phalanx of fifth digit, thereby assisting with its flexion
a Although individual actions are described, the primary function of the intrinsic muscles

of the foot is to act collectively to resist forces that stress (attempt to flatten) the arches

of the foot.

Muscle

Proximal Attachment

(red)

Distal Attachment

(blue) Innervation Actionsa

Table 5.17 Muscles in Sole of Footâ€”Third Layer

P.447

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.70 Fourth layer of muscles of sole of foot

5.70 Fourth layer of muscles of sole of foot

Part of "Chapter 5 - Lower Limb "

A. Bony attachments. B. Dissection. Muscles and ligaments.

Plantar interossei (three muscles; P1â€“P3)

Bases and medial sides of metatarsals 3â€“5

Medial sides of bases of proximal phalanges of third to fifth digits

Lateral plantar nerve (S2â€“S3)

Adduct digits (3â€“5) and flex metatarsophalangeal joints

Dorsal interossei (four muscles; D1â€“D4)

Adjacent sides of metatarsals 1â€“5

First: medial side of proximal phalanx of second digit Second to fourth: lateral sides of

second to fourth digits

Abduct digits (2â€“4) and flex metatarsophalangeal joints
a Although individual actions are described, the primary function of the intrinsic muscles

of the foot is to act collectively to resist forces that stress (attempt to flatten) the arches

of the foot.

Muscle

Proximal Attachment

(red)

Distal Attachment

(blue) Innervation Actionsa

Table 5.18 Muscles in Sole of Footâ€”Fourth Layer

P.448

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.71 Joint cavity of ankle joint

5.71 Joint cavity of ankle joint

Part of "Chapter 5 - Lower Limb"

A. Ankle joint with joint cavity distended with injected latex. B. Radiograph of

joints of ankle region. L, lateral malleolus; M, medial malleolus; T, talus; TF,

tibiofibular syndesmosis.

The anterior articular surfaces of the calcaneus and head of the talus are

each convex from side to side; thus the foot can be inverted and everted at

the transverse tarsal joint.

Note the relations of the tendons to the sustentaculum tali: the flexor

hallucis longus inferior to it, flexor digitorum longus along its medial aspect,

and tibialis posterior superior to it and in contact with the medial (deltoid)

ligament.

P.449

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.72 Ankle joint and ligaments of dorsum of

foot

5.72 Ankle joint and ligaments of dorsum of

foot

Part of "Chapter 5 - Lower Limb"

Dissection. The ankle joint is plantarflexed, and its anterior capsular fibers are

removed.

All muscles attached to the fibula except the biceps femoris pull inferiorly

on the bone during contraction. The oblique fibers of the interosseous

membrane and ligaments uniting the fibula to the tibia resist this inferior

pull but allow the fibula to be forced superiorly during full dorsiflexion of

the ankle.

The anterior talofibular ligament (part of the lateral ligament of

the ankle) is a weak band that is easily torn (see the legend for

Fig. 5.77).

The bifurcate ligament, a Y-shaped ligament consisting of calcaneocuboid

and calcaneonavicular ligaments, and the talonavicular ligament are the

primary dorsal ligaments of the transverse tarsal joint (Fig. 5.83).

A Pott fracture-dislocation of the ankle occurs when the foot is

forcibly everted. This action pulls on the extremely strong

medial (deltoid) ligament, often avulsing the medial malleolus

and compressing the lateral malleolus against the talus,

shearing off the malleolus or, more often, fracturing the fibula

superior to the tibiofibular syndesmosis.

P.450

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.73 Posterior aspect of ankle joint

5.73 Posterior aspect of ankle joint

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Ankle joint with joint cavity distended with latex. Observe the

grooves for the flexor hallucis longus muscle, which crosses the middle of the ankle

joint posteriorly, the two tendons posterior to the medial malleolus, and the two

tendons posterior to the lateral malleolus.

The posterior aspect of the ankle joint is strengthened by the transversely

oriented posterior tibiofibular and posterior talofibular ligaments.

The calcaneofibular ligament stabilizes the joint laterally, and the posterior

tibiotalar and tibiocalcanean parts of the medial (deltoid) ligament stabilize it

medially.

The groove for the flexor hallucis tendon is between the medial and lateral

tubercles of the talus and continues inferior to the sustentaculum tali.

P.451

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.74 Posteromedial ankle

5.74 Posteromedial ankle

Part of "Chapter 5 - Lower Limb "

The flexor hallucis longus muscle is midway between the medial and lateral malleoli;

the tendons of the flexor digitorum and tibialis posterior are medial to it, and the

tendons of the fibularis longus and brevis are lateral to it.

The posterior tibial artery and the tibial nerve lie medial to the flexor hallucis longus

muscle proximally and distally, after bifurcating posterolateral to it.

The strongest parts of the ligaments of the ankle are those that prevent anterior

displacement of the leg bones, namely, the posterior part of the medial ligament

(posterior tibiotalar), the posterior talofibular, the tibiocalcanean, and the

calcaneofibular.

Entrapment and compression of the tibial nerve (tarsal tunnel

syndrome) occurs when there is edema and tightness in the ankle

involving the synovial sheaths of the tendons of muscles in the posterior

compartment of the leg. The area involved is from the medial malleolus

to the calcaneus. The heel pain results from compression of the tibial

nerve by the flexor retinaculum.

P.452

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.75 Medial ligaments of ankle region

5.75 Medial ligaments of ankle region

Part of "Chapter 5 - Lower Limb "

A. Dissection. B. Bones. The joint capsule of the ankle joint is reinforced medially by the

large, strong medial ligament of the ankle (deltoid ligament) that attaches proximally to

the medial malleolus and fans out from it to attach distally to the talus, calcaneus, and

navicular via four adjacent and continuous parts: the tibionavicular part, the

tibiocalcaneal part, and the anterior and posterior tibiotalar parts. The medial ligament

stabilizes the ankle joint during eversion of the foot and prevents subluxation (partial

dislocation) of the ankle joint.

P.453

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.76 Radiographs of ankle and foot

5.76 Radiographs of ankle and foot

Part of "Chapter 5 - Lower Limb "

P.454

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.77 Lateral ligaments of ankle region

5.77 Lateral ligaments of ankle region

Part of "Chapter 5 - Lower Limb "

A. Dissection with foot inverted by underlying wedge. B. Lateral radiograph. C.

Dissection. (Abbreviations following some labels refer to structures identified in B.)

The ankle joint is reinforced laterally by the lateral ligament of the ankle, which consists

of three separate ligaments: (1) anterior talofibular ligament, a flat, weak band; (2)

calcaneofibular ligament, a round cord directed posteroinferiorly; and (3) posterior

talofibular ligament, a strong, medially-directed horizontal ligament (see Fig. 5.74).

Ankle sprains (partial or fully torn ligaments) are common injuries. Ankle

sprains nearly always result from forceful inversion of the weight-bearing

plantarflexed foot. The anterior talofibular ligament is most commonly

injured, resulting in instability of the ankle. The calcaneofibular is also often

torn.

P.455

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.78 Articular surfaces of ankle joint

5.78 Articular surfaces of ankle joint

Part of "Chapter 5 - Lower Limb "

A. Superior aspect of talus separated from distal ends of tibia and fibula. The superior

articular surface of the talus is broader anteriorly than posteriorly; hence the medial and

lateral malleoli, which grasp the sides of the talus, tend to be forced apart in

dorsiflexion. The fully dorsiflexed position is stable compared with the fully plantar

flexed position. In plantar flexion, when the tibia and fibula articulate with the narrower

posterior part of the superior articular surface of the talus, some side-to-side movement

of the joint is allowed, accounting for the instability of the joint in this position. B.

Lateral aspect of talus. The lateral, triangular articular area is for articulation with the

lateral malleolus. C. Medial aspect of talus. The comma-shaped articular area is for

articulation with the medial malleolus.

P.456

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.79 Coronal section and MRI through ankle

5.79 Coronal section and MRI through ankle

Part of "Chapter 5 - Lower Limb "

A. Coronal section. B. Coronal MRI (numbers in B refer to structures labeled in A).

The tibia rests on the talus, and the talus rests on the calcaneus; between the

calcaneus and the skin are several encapsulated cushions of fat.

The lateral malleolus descends farther inferiorly than the medial malleolus.

The talocalcaneal (interosseous) ligament between the talus and calcaneus

separates the subtalar, or posterior, talocalcanean joint from the

talocalcaneonavicular joint.

The sustentaculum tali acts as a pulley for the flexor hallucis longus muscle and

gives attachment to the calcaneotibial part of the medial (deltoid) ligament.

P.457

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.80 Transverse section and MRI through

ankle

5.80 Transverse section and MRI through ankle

Part of "Chapter 5 - Lower Limb "

A. Transverse section. B. Transverse MRI (numbers in B refer to structures labeled in A).

The body of the talus is wedge shaped and positioned between the malleoli, which are

bound to it by the medial (deltoid) and posterior talofibular ligaments.

The flexor hallucis longus muscle lies within its osseofibrous sheath between the

medial and lateral tubercles of the talus.

There is a small, inconstant subcutaneous bursa superficial to the calcaneal tendon and

a large, constant bursa of calcaneal tendon deep to it.

P.458

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.81 Joints of inversion and eversion

5.81 Joints of inversion and eversion

Part of "Chapter 5 - Lower Limb "

The joints of inversion and eversion are the subtalar (posterior talocalcanean) joint,

talocalcaneonavicular joint, and transverse tarsal (combined calcaneocuboid and

talonavicular) joint. A. Posterior and middle parts of foot with talus removed. B. Posterior

part of foot with talus removed. The convex posterior talar facet is separated from the

concave middle, and anterior facets by the talocalcaneal (interosseous) ligament within the

tarsal sinus.

P.459

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.82 Talocalcanean joint

5.82 Talocalcanean joint

Part of "Chapter 5 - Lower Limb "

A. Bones of foot, dorsal view. B. Bony surfaces of talocalcanean joints. The plantar

surface of the talus and dorsal surface of the calcaneus are displayed as pages in a book.

The joints of inversion and eversion are the subtalar (posterior talocalcanean)

joint, talocalcaneonavicular joint, and transverse tarsal (combined

calcaneocuboid and talonavicular) joint.

The talus is part of the ankle joint, of the posterior and anterior talocalcanean

joints, and of the talonavicular joint.

The posterior and anterior talocalcanean joints are separated from each other by

the sulcus tarsi and calcaneal sulcus, which, when the talus and calcaneus are in

articulation, become the tarsal sinus.

P.460

Subtalar

Synovial (plane) joint

Inferior surface of body of talus articulates with superior surface of calcaneus

Attached to margins of articular surfaces

Medial, lateral, and posterior talocalcaneal ligaments support capsule; talocalcaneal

(interosseous) ligament binds bones together

Inversion and eversion of foot

Talocalcaneo-navicular

Synovial joint; talonavicular part is ball-and-socket type

Head of talus articulates with calcaneus and navicular bones

Incompletely encloses joint

Plantar calcaneonavicular (â€œspringâ€•) ligament supports head of talus

Gliding and rotary movements

Calcaneocuboid

Synovial (plane) joint

Anterior end of calcaneus articulates with posterior surface of cuboid

Encloses joint

Dorsal calcaneocuboid ligament, plantar cal-caneocuboid ligament, and long plantar

ligament support fibrous capsule

Inversion and eversion of foot

Cuneonavicular

Synovial (plane) joint

Anterior navicular articulates with posterior surface of cuneiforms

Common joint capsule

Dorsal and plantar ligaments

Little movement

Tarsometatarsal

Synovial (plane) joint

Anterior tarsal bones articulate with bases of metatarsal bones

Encloses joint

Dorsal, plantar, and interosseous ligaments

Gliding or sliding

Intermetatarsal

Synovial (plane) joint

Bases of metatarsal bones articulate with each other

Encloses each joint

Dorsal, plantar, and interosseous ligaments bind bones together

Little individual movement

Metatarsophalangeal

Synovial (condyloid) joint

Heads of metatarsal bones articulate with bases of abduc-proximal phalanges

Encloses each joint

ligament supports

Collateral ligaments support capsule on each side; plantar and circum- duction plantar

part of capsule

Flexion, extension, and some abduction, adduction,

Interphalangeal

Synovial (hinge) joint

Head of proximal or middle phalanx articulates with base of phalanx distal to it

Encloses each joint

Collateral and plantar ligaments support joints

Flexion and extension

Joint Type Articular Surface Joint Capsule Ligaments Movements

Table 5.19 Joints of Foot

P.461

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.83 Transverse tarsal joint

5.83 Transverse tarsal joint

Part of "Chapter 5 - Lower Limb "

A. Bones of foot, medial view. B. Articular surfaces of transverse tarsal joint. This

compound joint includes the talonavicular and calcaneocuboid articulations. The

posterior surfaces of the navicular and cuboid bones and the anterior surfaces of the talus

and calcaneus are displayed as pages in a book. The black arrow traverses the tarsal

sinus, in which the talocalcaneal (interosseous) ligament is located.

P.462

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.84 Cuneonavicular, cubonavicular, and

tarsometatarsal joints

5.84 Cuneonavicular, cubonavicular, and

tarsometatarsal joints

Part of "Chapter 5 - Lower Limb "

A. Bones of foot, lateral view. B. Bony surfaces of the cuneonavicular and cubonavicular

joints. C. Bony surfaces of the tarsometatarsal joints.

P.463

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.85 Metatarsophalangeal joint of great toe

5.85 Metatarsophalangeal joint of great toe

Part of "Chapter 5 - Lower Limb "

A. First metatarsal and sesamoid bones of the right great toe. The sesamoid bones of the

great toe (hallux) are bound together and located on each side of a bony ridge on the

first metatarsal.

B. Hallux valgus. Hallux valgus is a foot deformity caused by pressure from

footwear and degenerative joint disease; it is characterized by lateral

deviation of the great toe (L. hallux). In some people, the deviation is so

great that the 1st toe overlaps the 2nd toe. These individuals are unable to

move their 1st digit away from their 2nd digit because the sesamoid bones

under the head of the 1st metatarsal are displaced and lie in the space

between the heads of the 1st and 2nd metatarsals. In addition, a

subcutaneous bursa may form owing to pressure and friction against the

shoe. When tender and inflamed, the bursa is called a bunion.

P.464

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.86 Ligaments of sole of foot

5.86 Ligaments of sole of foot

Part of "Chapter 5 - Lower Limb "

A. Dissection of superficial ligaments. B. Bones lying deep to ligaments of A .

In A :

The head of the talus is exposed between the sustentaculum tali of the calcaneus

and the navicular.

Note the insertions of three long tendons: fibularis (peroneus) longus, tibialis

anterior, and tibialis posterior.

The tendon of the fibularis (peroneus) longus muscle crosses the sole of the foot

in the groove anterior to the ridge of the cuboid, is bridged by some fibers of the

long plantar ligament, and inserts into the base of the first metatarsal.

Observe the slips of the tibialis posterior tendon extending to the bones anterior

to the transverse tarsal joint.

P.465

C. Dissection of the deep ligaments. D. Support for head of talus. The head of the talus is

supported by the plantar calcaneonavicular ligament (spring ligament) and the tendon of

the tibialis posterior.

The plantar calcaneocuboid (short plantar) and plantar calcaneonavicular (spring)

ligaments are the primary plantar ligaments of the transverse tarsal joint.

The ligaments of the anterior foot diverge laterally and posteriorly from each side

of the long axis of the third metatarsal and third cuneiform; hence a posterior

thrust received by the first metatarsal, as when rising on the big toe while in

walking, is transmitted directly to the navicular and talus by the first cuneiform

and indirectly by the second metatarsal, second cuneiform, third metatarsal, and

third cuneiform.

A posterior thrust received by the fourth and fifth metatarsals is transmitted

directly to the cuboid and calcaneus.

P.466

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.87 Arches of foot

5.87 Arches of foot

Part of "Chapter 5 - Lower Limb "

A. Medial and lateral longitudinal arches. B. Normal arch. C. Fallen arch. D. Supports of

the longitudinal arches.

P.467

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.88 Bony anomalies

5.88 Bony anomalies

Part of "Chapter 5 - Lower Limb "

A. Bipartite patella. Occasionally, the superolateral angle of the patella ossifies

independently and remains discrete. B. Os trigonum. The lateral (posterior) tubercle of

the talus has a separate center of ossification that appears from the ages of 7 to 13 years;

when this fails to fuse with the body of the talus, as in the left bone of this pair, it is

called an os trigonum . It was found in 7.7% of 558 adult feet; 22 were paired, and 21

were unpaired. C. Fabella. A sesamoid bone in the lateral head of the gastrocnemius

muscle was present in 21.6% of 116 limbs. D. Sesamoid bone in the tendon of tibialis

posterior. A sesamoid bone was found in 23% of 348 adults. E. Sesamoid bone in the

tendon of fibularis (peroneus) longus. A sesamoid bone was found in 26% of 92 feet. In this

specimen, it is bipartite, and the fibularis (peroneus) longus muscle has an additional

attachment to the 5th metatarsal bone.

P.468

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.89 Postnatal lower limb development

5.89 Postnatal lower limb development

Part of "Chapter 5 - Lower Limb "

A. Bones of lower limb at birth. The hip bone can be divided into three primary parts:

ilium, ischium, and pubis. The diaphyses (bodies) of the long bones are well ossified.

Some epiphyses (growth plates) and tarsal bones have begun to ossify, including the distal

epiphysis of the femur, proximal epiphysis of the tibia, calcaneus, talus, and cuboid. B

and D. Anteroposterior radiographs of postmortem specimens of newborns show the bony

(white) and cartilaginous (gray) components of the femur and hip bone. C. Epiphyses at

proximal end of femur. The epiphysis of the head of the femur begins to ossify during the

1st year, that of the greater trochanter before the 5th year, and that of the lesser

trochanter before the 14th year. These usually fuse completely with the body (shaft)

before the end of the 18th year.

P.469

E. Foot of child age 4. F. Foot of child age 10.

In the foot of the younger child (E) , epiphyses of long bones (tibia, metatarsals,

and phalanges) ossify like short bones, with the ossification centers being

enveloped in cartilage. Ossification has already extended to the surface of the

larger tarsal bones.

In the foot of the older child (F) , ossification has spread to the dorsal and plantar

surfaces of all tarsal bones in view, and cartilage persists on the articular surfaces

only.

The traction epiphysis of the calcaneus for the calcaneal tendon and plantar

aponeurosis begins to ossify from the ages of 6 to 10 years.

The first metatarsal bone is similar to a phalanx in that its epiphysis is at the base

instead of the head, as in the second and other metatarsal bones.

The tuberosity of the calcaneus and the sesamoid bones of the first and the heads

of the second to fifth metatarsals (here the second) support the longitudinal arch

of the foot; the medial part of the longitudinal arch is higher and more mobile

than the lateral.

P.470

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.90 Transverse sections and MRIs of thigh

5.90 Transverse sections and MRIs of thigh

Part of "Chapter 5 - Lower Limb "

A. Anatomical section. B. Compartments of thigh. C. T1 transverse (axial) MRIs. The thigh

has three compartments, each with its own nerve supply and primary function: anterior

group extends the knee and is supplied by the femoral nerve; medial group adducts the

hip and is supplied by the obturator nerve; posterior group flexes the knee and is supplied

by the sciatic nerve.

P.471

D and E. T1 transverse MRIs. F. T1 coronal MRI. G. Transverse sections of femur. Note the

differences in thickness of the compact and spongy bone and in the width of the

medullary (marrow) cavity.

P.472

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 5 - Lower Limb > 5.91 Transverse sections and MRI of leg

5.91 Transverse sections and MRI of leg

Part of "Chapter 5 - Lower Limb "

A. Anatomical section. B. Compartments of leg. C. T1 transverse (axial) MRI. The anterior

compartment is bounded by the tibia, interosseous membrane, fibula, anterior

intermuscular septum, and crural fascia. The lateral compartment is bounded by the

fibula, anterior and posterior intermuscular septa, and the crural fascia.

The posterior compartment is bounded by the tibia, interosseous membrane, fibula,

posterior intermuscular septum, and crural fascia. This compartment is subdivided by the

transverse intermuscular septum into superficial and deep subcompartments.

P.473

D and E. T1 transverse (axial) MRIs. F. T1 coronal MRI. G. Transverse sections of tibia and

fibula.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > Chapter 6 - Upper Limb

Chapter 6

Upper Limb

6.1 Regions, bones, and major joints of upper limb

6.2 Features of bones of upper limb

6.3 Overview of motor innervation of upper limb

6.4 Myotomes and myotatic (deep tendon stretch) reflexes

6.5 Dermatomes of upper limb

6.6 Cutaneous nerves of upper limb

6.7 Arteries and arterial anastomoses of upper limb

6.8 Overview of the deep veins of the upper limb

6.9 Superficial venous and lymphatic drainage of upper limb

6.10 Superficial venous drainage of upper limb

6.11 Deep fascia of upper limbâ€“axillary and clavipectoral fascia

6.12 Deep fascia of upper limbâ€“brachial and antebrachial fascia

6.13 Superficial dissection, male pectoral region

6.14 Surface anatomy, male pectoral region

6.15 Superficial dissection of trunk

6.16 Surface anatomy of anterolateral aspect of the trunk

6.17 Pectoralis major and minor and serratus anterior

6.18 Anterior wall of axilla and clavipectoral fascia

6.19 Veins of axilla

6.20 Walls and contents of the axilla

6.21 Transverse sections through the shoulder joint and axilla

6.22 Arteries of the proximal upper limb

6.23 Brachial plexus

6.24 Structures of axilla: Deep dissection I

6.25 Posterior and medial walls of axilla: Deep dissection II

6.26 Posterior wall of axilla, musculocutaneous nerve, and posterior cord:

Deep dissection III

6.27 Serratus anterior and subscapularis

6.28 Surface anatomy of superficial back

6.29 Cutaneous nerves of superficial back and posterior axioapendicular

muscles

6.30 Rotator cuff

6.31 Bones of proximal upper limb

6.32 Anterior and posterior compartments of arm

6.33 Muscles of anterior aspect of armâ€“I

6.33 Muscles of anterior aspect of armâ€“II

6.34 Lateral aspect of arm

6.35 Medial aspect of arm

6.36 Surface anatomy of the scapular region and posterior aspect of arm

6.37 Triceps brachii and related nerves

6.38 Dorsal scapular and subdeltoid regions

6.39 Suprascapular region

6.40 Pectoral girdle

6.41 Lateral aspect of subacromial bursa and acromioclavicular joint

6.42 Ligaments and articular capsule of glenohumeral (shoulder) joint

6.43 Interior of the glenohumeral (shoulder) joint and relationship of

rotator cuff

6.44 Imaging of glenohumeral (shoulder) joint

6.45 Cubital fossa: Surface anatomy and superficial dissection

6.45 Cubital fossa: Deep dissection I

6.45 Cubital fossa: Deep dissection II

6.46 Anomalies

6.47 Posterior aspect of elbowâ€“I

6.48 Posterior aspect of elbowâ€“II

6.49 Bones and imaging of elbow region

6.50 Supination and pronation at superior, middle, and inferior radio-ulnar

joints

6.51 Medial aspect of bones and ligaments of elbow region

6.52 Lateral aspect of bones and ligaments of elbow region

6.53 Synovial capsule of elbow joint and anular ligament

6.54 Articular surfaces of elbow joint

6.55 Arteries of forearm and ligaments of radioulnar joints

6.56 Bones and muscle attachments of forearm and hand

6.57 Superficial muscles of the forearm and palmar aponeurosis

6.58 Flexor digitorum superficialis and related structures

6.59 Deep flexors of the digits and related structures

6.60 Deep flexors of the digits and supinator

6.61 Structures of anterior aspect of wrist

6.62 Surface anatomy of skeleton of hand and wrist

6.63 Palmar (deep) fascia: palmar aponeurosis, thenar and hypothenar

fascia

6.64 Compartments, spaces, and fascia of the palm

6.65 Attachments of palmar aponeurosis, digital vessels, and nerves

6.66 Muscular layers of palm

6.67 Superficial dissection of palm, ulnar, and median nerves

6.68 Synovial sheaths of palm of hand

6.69 Digital tendons, vessels, and nerves

6.70 Deep dissection of palm

6.71 Deep dissection of palm and digits with deep branch of ulnar nerve

6.72 Arterial supply of hand

Table 6.13 Muscles on posterior surface of forearm

6.73 Superficial muscles of extensor region of forearm

6.74 Deep structures on extensor aspect of forearm

6.75 Cutaneous innervation of hand

6.76 Dorsum of hand

6.77 Extensor (dorsal) expansion of 3rd digit

6.78 Lateral aspect of wrist and hand

6.79 Medial aspect of wrist and hand

6.80 Bones of hand

6.81 Imaging of bones of wrist and hand

6.82 Coronal section of wrist

6.83 Ligaments of distal radio-ulnar, radiocarpal, and intercarpal joints

6.84 Radiocarpal (wrist) joint

6.85 Articular surfaces of midcarpal (transverse carpal) joint, opened

anteriorly

6.86 Carpal bones and bases of metacarpals

6.87 Collateral ligaments of metacarpophalangeal and interphalangeal

joints of third digit

6.88 Grasp, pinch, and movements of the thumb

6.89 Ossification and sites of epiphyses of bones of upper limb

6.90 Transverse section and transverse (axial) MRIs of the arm

6.91 Transverse sections and transverse (axial) MRIs of forearm

6.92 Transverse (axial) section and MRIs through carpal tunnel

6.93 Transverse section and MRI through palm (metacarpals) at level of

adductor pollicis

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.1 Regions, bones, and major joints of upper

limb

6.1 Regions, bones, and major joints of upper

limb

Part of "Chapter 6 - Upper Limb "

The joints divide the upper limb into four main regions: the shoulder, arm, forearm, and

hand.

P.477

The pectoral (shoulder) girdle is an incomplete ring of bones formed by the right and left

scapulae and clavicles and is joined medially to the manubrium of the sternum.

P.478

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.2 Features of bones of upper limb

6.2 Features of bones of upper limb

Part of "Chapter 6 - Upper Limb "

A and B. Clavicle. C. Anterior aspect of disarticulated distal end of humerus and proximal

end of radius and ulna. D. Anterior aspect of articulated upper limb.

P.479

E. Posterior aspect of articulated upper limb bones. F. Lateral aspect of scapula. G.

Posterior aspect of disarticulated distal end of humerus and proximal ends of radius and

ulna.

P.480

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.3 Overview of motor innervation of upper

limb

6.3 Overview of motor innervation of upper

limb

Part of "Chapter 6 - Upper Limb "

P.481

A. Musculocutaneous and median nerves. The musculocutaneous nerve innervates all the

muscles of the anterior compartment of the arm. The median nerve innervates muscles of

the anterior compartment of the forearm (with 11â€“2 exceptions that are innervated by

the ulnar nerve), the lumbricals to digits 2 and 3, and the intrinsic muscles of the thumb

(thenar muscles) with 11â€“2 exceptions that are inervated by the ulnar nerve. B. Ulnar

nerve. The ulnar nerve innervates the flexor carpi ulnaris and ulnar half of the flexor

digitorum profundus in the forearm, the hypothenar and interosseus muscles of the hand,

the lumbricals to digits 3 and 4, and 11â€“2 thenar muscles (adductor pollicis and the

deep head of the flexor pollicis brevis). C. Radial nerve. The radial nerve innervates all

muscles of the posterior compartments of the arm and forearm.

P.482

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.4 Myotomes and myotatic (deep tendon

stretch) reflexes

6.4 Myotomes and myotatic (deep tendon

stretch) reflexes

Part of "Chapter 6 - Upper Limb "

A. Myotomes. Somatic motor (general somatic efferent) fibers transmit impulses to

skeletal (voluntary) muscles. The unilateral muscle mass receiving information from the

somatic motor fibers conveyed by a single spinal nerve is a myotome. The intrinsic

muscles of the hand constitute a single myotomeâ€“myotome T1. B. Myotatic reflexes. A

myotatic reflex (deep tendon or stretch reflex) is an involuntary contraction of a muscle

in response to sudden stretching. Myotatic reflexes are monosynaptic stretch reflexes

that are elicited by briskly tapping the tendon with a reflex hammer. Each tendon reflex

is mediated by specific spinal nerves. Stretch reflexes control muscle tone.

P.483

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.5 Dermatomes of upper limb

6.5 Dermatomes of upper limb

Part of "Chapter 6 - Upper Limb "

The dermatomal or segmental pattern of distribution of sensory nerve fibers persists

despite the merging of spinal nerves in plexus formation during development. Two

different dermatome maps are commonly used. A and B . The dermatome pattern of the

upper limb according to Foerster (1933) is preferred by many because of its correlation

with clinical findings. In the Foerster schema, dermatomes C6â€“T1 are displaced from

the trunk to limbs. C and D. The dermatome pattern of the upper limb according to

Keegan and Garrett (1948) is preferred by others for its correlation with development.

Although depicted as distinct zones, adjacent dermatomes overlap considerably except

along the axial line.

P.484

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.6 Cutaneous nerves of upper limb

6.6 Cutaneous nerves of upper limb

Part of "Chapter 6 - Upper Limb "

P.485

Supraclavicular nerves

C3â€“C4

Cervical plexus

Pass anterior to clavicle, immediately deep to platysma, and supply the skin over the

clavicle and superolateral aspect of the pectoralis major muscle

Superior lateral cutaneous nerve of arm

C5â€“C6

Axillary nerve (posterior cord of brachial plexus)

Emerges from posterior margin of deltoid to supply skin over lower part of this muscle and

the lateral side of the midarm

Inferior lateral cutaneous nerve of arm

Radial nerve (posterior cord of brachial plexus)

Arises with the posterior cutaneous nerve of forearm; pierces lateral head of triceps

brachii to supply skin over the inferolateral aspect of the arm

Posterior cutaneous nerve of arm

Arises in axilla and supplies skin on posterior surface of the arm to olecranon

Posterior cutaneous nerve of forearm

C5â€“C8

Arises with the inferior lateral cutaneous nerve of the arm; pieces lateral head of triceps

brachii to supply skin over the posterior aspect of the arm

Superficial branch of radial nerve

C6â€“C7

Arises in cubital fossa; supplies lateral (radial) half of the dorsal aspect of hand and

thumb, and proximal portion of the dorsal aspects of digits 2 and 3, and the lateral

(radial) half of dorsal aspect of digit 4

Lateral cutaneous nerve of forearm

Musculocutaneous nerve (lateral cord of brachial plexus)

Arises between biceps brachii and brachialis muscle as continuation of musculocutaneous

nerve distal to branch to brachialis; emerges in cubital fossa lateral to biceps tendon and

median cubital vein; supplies skin along radial (lateral) border of forearm to base of

thenar eminence

Median nerve

C6â€“C7 (via lateral root);

C8â€“T1 (via medial root)

Lateral and medial cords of brachial plexus

Courses with brachial artery in arm and deep to flexor digitorum superficialis in forearm;

distal to origin of palmar cutaneous branch, traverses carpal tunnel to supply skin of

palmar aspect of radial 3Â½ digits and adjacent palm, plus distal dorsal aspects of same,

including nail beds

Ulnar nerve

(C7), C8â€“T1

Medial cord of brachial plexus

Courses with brachial, superior ulnar collateral, and ulnar arteries; supplies skin of

palmar and dorsal aspects of medial (ulnar) 1Â½ digits and palm and dorsum of hand

proximal to those digits

Medial cutaneous nerve of forearm

C8â€“T1

Pierces deep fascia with basilic vein in midarm; divides into anterior and posterior

branches supplying skin over anterior and medial surfaces of forearm to wrist

Medial cutaneous nerve of arm

C8â€“T2

Smallest and most medial branch of brachial plexus; communicates with

intercostobrachial nerve, then descends medial to brachial artery and basilic vein to

innervate skin of distal medial arm

Intercostobrachial nerve

T2

Lateral cutaneous branch of 2nd intercostal nerve

Arises distal to angle of 2nd rib; supplies skin of axilla and proximal medial arm

Nerve Spinal Nerve components Source Course/Distribution

Table 6.1 Cutaneous Nerves of Upper Limb

P.486

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.7 Arteries and arterial anastomoses of

upper limb

6.7 Arteries and arterial anastomoses of upper

limb

Part of "Chapter 6 - Upper Limb "

A. The arteries often anastomose or communicate to form networks to ensure blood

supply distal to the joint throughout the range of movement.

If a main channel is occluded, the smaller alternate channels can usually

increase in size, providing a collateral circulation that ensures the blood

supply to structures distal to the blockage. However, collateral pathways

require time to develop; they are usually insufficient to compensate for

sudden occlusions.

P.487

B. Scapular anastomoses. C. Anastomoses of the elbow. D. Anastomoses of the hand.

Joints receive blood from articular arteries that arise from vessels around joints.

P.488

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.8 Overview of the deep veins of the upper

limb

6.8 Overview of the deep veins of the upper

limb

Part of "Chapter 6 - Upper Limb "

Deep veins lie internal to the deep fascia and occur as paired, continually

interanastomosing â€œaccompanying veinsâ€• (L., venae comitantes) surrounding and

sharing the name of the artery they accompany.

P.489

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.9 Superficial venous and lymphatic drainage

of upper limb

6.9 Superficial venous and lymphatic drainage

of upper limb

Part of "Chapter 6 - Upper Limb "

Superficial lymphatic vessels arise from lymphatic plexuses in the digits, palm, and

dorsum of the hand and ascend with the superficial veins of the upper limb. The

superficial lymphatic vessels ascend through the forearm and arm, converging toward the

cephalic and especially to the basilic vein to reach the axillary lymph nodes. Some lymph

passes through the cubital nodes at the elbow and the deltopectoral (infraclavicular)

nodes at the shoulder. Deep lymphatic vessels accompany the neurovascular bundles of

the upper limb and end primarily in the humeral (lateral) and central axillary lymph

nodes.

P.490

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.10 Superficial venous drainage of upper

limb

6.10 Superficial venous drainage of upper limb

Part of "Chapter 6 - Upper Limb "

A. Forearm, arm, and pectoral region. B. Dorsal surface of hand. C. Palmar surface of

hand. The arrows indicate where perforating veins penetrate the deep fascia. Blood is

continuously shunted from these superficial veins in the subcutaneous tissue to deep veins

via the perforating veins.

P.491

D. Surface anatomy of veins of forearm and arm. E. Surface anatomy of veins of the

dorsal surface of hand.

Because of the prominence and accessibility of the superficial veins, they

are commonly used for venipuncture (puncture of a vein to draw blood or

inject a solution). By applying a tourniquet to the arm, the venous return is

occluded, and the veins distend and usually are visible and/or palpable.

Once a vein is punctured, the tourniquet is removed so that when the

needle is removed the vein will not bleed extensively. The median cubital

vein is commonly used for venipuncture. The veins forming the dorsal

venous network of the hand and the cephalic and basilic veins arising from

it are commonly used for long-term introduction of fluids (intravenous

feeding). The cubital veins are also a site for the introduction of cardiac

catheters to secure blood samples from the great vessels and chambers of

the heart.

P.492

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.11 Deep fascia of upper limbâ€“axillary and

clavipectoral fascia

6.11 Deep fascia of upper limbâ€“axillary and

clavipectoral fascia

Part of "Chapter 6 - Upper Limb "

A. Axillary fascia. The axillary fascia forms the floor of the axillary fossa and is continuous

with the pectoral fascia covering the pectoralis major muscle and the brachial fascia of

the arm. B. Clavipectoral fascia. The clavipectoral fascia extends from the axillary fascia

to enclose the pectoralis minor and subclavius muscles and then attaches to the clavicle.

The part of the clavipectoral fascia superior to the pectoralis minor is the costocoracoid

membrane and the part of the clavipectoral fascia inferior to the pectoralis minor is the

suspensory ligament of the axilla. The suspensory ligament of the axilla, an extension of

the axillary fascia, supports the axillary fascia and pulls the axillary fascia and the skin

inferior to it superiorly when the arm is abducted, forming the axillary fossa or

â€œarmpit.â€•

P.493

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.12 Deep fascia of upper limbâ€“brachial

and antebrachial fascia

6.12 Deep fascia of upper limbâ€“brachial and

antebrachial fascia

Part of "Chapter 6 - Upper Limb "

A. Brachial fascia. The brachial fascia is the deep fascia of the arm and is continuous

superiorly with the pectoral and axillary layers of fascia. Medial and lateral intermuscular

septa extend from the deep aspect of the brachial fascia to the humerus, dividing the

arm into anterior and posterior musculofascial compartments. B. Antebrachial fascia. The

antebrachial fascia surrounds the forearm and is continuous with the brachial fascia and

deep fascia of the hand. The interosseous membrane separates the forearm into anterior

and posterior musculofascial compartments. Distally the fascia thickens to form the

palmar carpal ligament, which is continuous with the flexor retinaculum and dorsally with

the extensor expansion. The deep fascia of the hand is continuous with the antebrachial

fascia, and on the palmar surface of the hand it thickens to form the palmar aponeurosis.

C. Flexor retinaculum (transverse carpal ligament). The flexor retinaculum extends

between the medial and lateral carpal bones to form the carpal tunnel.

P.494

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.13 Superficial dissection, male pectoral

region

6.13 Superficial dissection, male pectoral

region

Part of "Chapter 6 - Upper Limb "

The platysma muscle, which usually descends to the 2nd or 3rd rib, is cut short on

the right side and, together with the supraclavicular nerves, is reflected on the

left side.

The exposed intermuscular bony strip of the clavicle is subcutaneous and

subplatysmal.

The cephalic vein passes deeply to join the axillary vein in the clavipectoral

(deltopectoral) triangle.

The cutaneous innervation of the pectoral region by the supraclavicular nerves

(C3 and C4) and upper thoracic nerves (T2 to T6); the brachial plexus (C5â€“T1)

does not supply cutaneous branches to the pectoral region.

P.495

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.14 Surface anatomy, male pectoral region

6.14 Surface anatomy, male pectoral region

Part of "Chapter 6 - Upper Limb "

The clavipectoral (deltopectoral) triangle is the depressed area just inferior to the

lateral part of the clavicle. The clavipectoral triangle is bounded by the clavicle

superiorly, the deltoid laterally, and the clavicular head of pectoralis major medially.

When the arm is abducted and then adducted against resistance, the two heads of the

pectoralis major are visible and palpable. As this muscle extends from the thoracic wall

to the arm, it forms the anterior axillary fold. Digitations of the serratus anterior appear

inferolateral to the pectoralis major. The coracoid process of the scapula is covered by

the anterior part of deltoid; however, the tip of the process can be felt on deep palpation

in the clavipectoral triangle. The deltoid forms the contour of the shoulder.

P.496

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.15 Superficial dissection of trunk

6.15 Superficial dissection of trunk

Part of "Chapter 6 - Upper Limb "

The slips of the serratus anterior interdigitate with the external oblique.

The long thoracic nerve (nerve to serratus anterior) lies on the lateral

(superficial) aspect of the serratus anterior; this nerve is vulnerable to damage

from stab wounds and during surgery (e.g., radical mastectomy).

The anterior and posterior branches of the lateral thoracic and abdominal

cutaneous branches of intercostal and thoracoabdominal nerves are dissected.

P.497

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.16 Surface anatomy of anterolateral aspect

of the trunk

6.16 Surface anatomy of anterolateral aspect of

the trunk

Part of "Chapter 6 - Upper Limb "

When the arm is abducted and then adducted against resistance, the sternocostal part of

the pectoralis major can be seen and palpated. If the anterior axillary fold bounding the

axilla is grasped between the fingers and thumb, the inferior border of the sternocostal

head of the pectoralis major can be felt. Several digitations of the serratus anterior are

visible inferior to the anterior axillary fold. The posterior axillary fold is composed of skin

and muscular tissue (latissimus dorsi and teres major) bounding the axilla posteriorly.

P.498

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.17 Pectoralis major and minor and serratus

anterior

6.17 Pectoralis major and minor and serratus

anterior

Part of "Chapter 6 - Upper Limb "

A. Pectoralis major. B. Pectoralis minor. C. Subclavius. D and E. Serratus anterior and its

scapular attachment.

P.499

Pectoralis major

Clavicular head: anterior surface of medial half of clavicle

Sternocostal head: anterior surface of sternum, superior six costal cartilages

Abdominal part: aponeurosis of external oblique muscle

Crest of greater tubercle of intertubercular sulcus (lateral lip of bicipital groove)

Lateral and medial pectoral nerves; clavicular head (C5 and C6), sternocostal head (C7 ,

C8 , and T1)

Adducts and medially rotates humerus; draws scapula anteriorly and inferiorly

Acting alone: clavicular head flexes humerus and sternocostal head extends it from the

flexed position

Pectoralis minor

3rd to 5th ribs near their costal cartilages

Medial border and superior surface of coracoid process of scapula

Medial pectoral nerve (C8 and T1)

Stabilizes scapula by drawing it inferiorly and anteriorly against thoracic wall

Subclavius

Junction of 1st rib and its costal cartilage

Inferior surface of middle third of clavicle

Nerve to subclavius (C5 and C6)

Anchors and depresses clavicle

Serratus anterior

External surfaces of lateral parts of 1st to 8thâ€“9th ribs

Anterior surface of medial border of scapula

Long thoracic nerve (C5, C6 , and C7)

Protracts scapula and holds it against thoracic wall; rotates scapula
a Numbers indicate spinal cord segmental innervation (e.g., C5 and C6 indicate that

nerves supplying the clavicular head of pectoralis major are derived from 5th and 6th

cervical segments of spinal cord). Boldface numbers indicate the main segmental

innervation. Damage to these segments or to motor nerve roots arising from them results

in paralysis of the muscles concerned.

Muscle

Proximal Attachment

(red)

Distal Attachment

(blue) Innervationa

Main

Actions

Table 6.2 Anterior Axioappendicular Muscles

P.500

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.18 Anterior wall of axilla and clavipectoral

fascia

6.18 Anterior wall of axilla and clavipectoral fascia

Part of "Chapter 6 - Upper Limb "

A. Anterior wall of axilla. The clavicular head of the pectoralis major is excised, except for two

cubes of muscle that remain to identify the branches of the lateral pectoral nerve.

The clavipectoral fascia superior to the pectoralis minor (costocoracoid membrane) is

pierced by the cephalic vein, the lateral pectoral nerve, and the thoraco-acromial

vessels.

The pectoralis minor and clavipectoral fascia are pierced by the medial pectoral nerve.

Observe the trilaminar insertion of the pectoralis major from deep to superficial:

inferior part of the sternocostal head, superior part of the sternocostal head, and

clavicular head.

P.501

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.19 Veins of axilla

6.19 Veins of axilla

Part of "Chapter 6 - Upper Limb "

The basilic vein joins the brachial veins to become the axillary vein near the

inferior border of teres major, the axillary vein becomes the subclavian vein at

the lateral border of the 1st rib, and the subclavian joins the internal jugular to

become the brachiocephalic vein posterior to the sternal end of the clavicle.

Numerous valves, enlargements in the vein, are shown.

The cephalic vein in this specimen bifurcates to end in the axillary and external

jugular veins.

P.502

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.20 Walls and contents of the axilla

6.20 Walls and contents of the axilla

Part of "Chapter 6 - Upper Limb "

A. Dissection. B. Location and walls of axilla, schematic diagram.

The walls of the axilla are: anterior (formed by the pectoralis major, pectoralis

minor, and subclavius muscles), posterior (formed by subscapularis, latissimus

dorsi, and teres major muscles), medial (formed by the serratus anterior muscle),

and lateral (formed by the intertubercular sulcus [bicipital groove] of the humerus

[concealed by the biceps and coracobrachialis muscles]).

The axillary sheath surrounds the nerves and vessels (neurovascular bundle) of the

upper limb.

P.503

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.21 Transverse sections through the shoulder

joint and axilla

6.21 Transverse sections through the shoulder

joint and axilla

Part of "Chapter 6 - Upper Limb "

A. Anatomical section. B. Walls of axilla, schematic illustration. C. Walls and contents of

axilla, schematic illustration.

The intertubercular sulcus (bicipital groove) containing the tendon of the long

head of the biceps brachii muscle is directed anteriorly; the short head of the

biceps muscle and the coracobrachialis and pectoralis minor muscles are

sectioned just inferior to their attachments to the coracoid process.

The small glenoid cavity is deepened by the glenoid labrum.

Bursae include the subdeltoid (subacromial) bursa, between the deltoid and

greater tubercle; the subtendinous bursa of subscapularis, between the

subscapularis tendon and scapula; and coracobrachial bursa, between the

coracobrachialis and subscapularis.

The axillary sheath encloses the axillary artery and vein and the three cords of

the brachial plexus to form a neurovascular bundle, surrounded by axillary fat.

P.504

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.22 Arteries of the proximal upper limb

6.22 Arteries of the proximal upper limb

Part of "Chapter 6 - Upper Limb "

A and B. Schematic illustrations. C. Axillary arteriogram.

P.505

Table 6.3 Arteries of Proximal Upper Limb (Shoulder
Region and Arm)

P.506

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.23 Brachial plexus

6.23 Brachial plexus

Part of "Chapter 6 - Upper Limb "

A. Dissection. B. Schematic illustration.

P.507

Supraclavicular branches

Dorsal scapular

Anterior ramus of C5 with a frequent contribution from C4

Pierces scalenus medius, descends deep to levator scapulae, and enters deep surface of

rhomboids

Rhomboids and occasionally supplies levator scapulae

Long thoracic

Anterior rami of C5â€“C7

Descends posterior to C8 and T1 rami and passes distally on external surface of serratus

anterior

Serratus anterior

Subclavian

Superior trunk receiving fibers from C5 and C6 and often C4

Descends posterior to clavicle and anterior to brachial plexus and subclavian artery

Subclavius and sternoclavicular joint

Suprascapular

Superior trunk receiving fibers from C5 and C6 and often C4

Passes laterally across posterior triangle of neck, through suprascapular notch deep to

superior transverse scapular ligament

Supraspinatus, infraspinatus, and glenohumeral (shoulder) joint

Infraclavicular branches

Lateral pectoral

Lateral cord receiving fibers from C5â€“C7

Pierces clavipectoral fascia to reach deep surface of pectoral muscles

Primarily pectoralis major but sends a loop to medial pectoral nerve that innervates

pectoralis minor

Musculocutaneous

Lateral cord receiving fibers from C5â€“C7

Enters deep surface of coraco-brachialis and descends between biceps brachii and

brachialis

Coracobrachialis, biceps brachii, and brachialis; continues as lateral cutaneous nerve of

forearm

Median

Lateral root of median nerve is a terminal branch of lateral cord (C6, C7); medial root of

median nerve is a terminal branch of medial cord (C8, T1)

Lateral and medial roots merge to form median nerve lateral to axillary artery; crosses

anterior to brachial artery to lie medial to artery in cubital fossa

Flexor muscles in forearm (except flexor carpi ulnaris, ulnar half of flexor digitorum

profundus, and five hand muscles) and skin of palm and 3Â½ digits lateral to a line

bisecting 4th digit and the dorsum of the distal halves of these digits

Medial pectoral

Medial cord receiving fibers from C8, T1

Passes between axillary artery and vein and enters deep surface of pectoralis minor

Pectoralis minor and part of pectoralis major

Medial cutaneous nerve of arm

Medial cord receiving fibers from C8, T1

Runs along the medial side of axillary vein and communicates with inter-costo-brachial

nerve

Skin on medial side of arm

Medial cutaneous nerve of forearm

Medial cord receiving fibers from C8, T1

Runs between axillary artery and vein

Skin over medial side of forearm

Ulnar

A terminal branch of medial cord receiving fibers from C8, T1 and often C7

Passes down medial aspect of arm and runs posterior to medial epicondyle to enter

forearm

Innervates 1Â½ flexor muscles in forearm, most small muscles in hand, and skin of hand

medial to a line bisecting 4th digit (ring finger) anteriorly and posteriorly

Upper subscapular

Branch of posterior cord receiving fibers from C5

Passes posteriorly and enters subscapularis

Superior portion of subscapularis

Thoracodorsal

Branch of posterior cord receiving fibers from C6â€“C8

Arises between upper and lower subscapular nerves and runs inferolaterally to latissimus

dorsi

Latissimus dorsi

Lower subscapular

Branch of posterior cord receiving fibers from C6

Passes inferolaterally, deep to subscapular artery and vein, to subscapularis and teres

major

Inferior portion of subscapularis and teres major

Axillary

Terminal branch of posterior cord receiving fibers from C5 and C6

Passes to posterior aspect of arm through quadrangular space in company with posterior

circumflex humeral artery and then winds around surgical neck of humerus; gives rise to

lateral cutaneous nerve of arm

Teres minor and deltoid, glenohumeral (shoulder) joint, and skin of superolateral part of

arm

Radial

Terminal branch of posterior cord receiving fibers from C5â€“T1

Descends posterior to axillary artery; enters radial groove to pass between long and

medial heads of triceps

Triceps brachii, anconeus, brachioradialis, and extensor muscles of forearm; supplies skin

on posterior aspect of arm and forearm and dorsum of hand lateral to axial line of digit 4
a Quadrangular space is bounded superiorly by subscapularis and teres minor, inferiorly by

teres major, medially by long head of triceps, and laterally by humerus.

Nerve Origin Course Distribution/Structure(s) Supplied

Table 6.4 Axilla, Axillary Vessels, and Brachial Plexus

P.508

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.24 Structures of axilla: Deep dissection I

6.24 Structures of axilla: Deep dissection I

Part of "Chapter 6 - Upper Limb "

The pectoralis major muscle is reflected, and the clavipectoral fascia is removed;

the cube of muscle superior to the clavicle is cut from the clavicular head of the

pectoralis major muscle.

The subclavius and pectoralis minor are the two deep muscles of the anterior

wall.

The 2nd part axillary artery passes posterior to the pectoralis minor muscle, a

fingerbreadth from the tip of the coracoid process; the axillary vein lies anterior

and then medial to the axillary artery.

The median nerve, followed proximally, leads by its lateral root to the lateral

cord and musculocutaneous nerve and by its medial root to the medial cord and

ulnar nerve. These four nerves and the medial cutaneous nerve of the forearm are

derived from the anterior division of the brachial plexus and are raised on a stick.

The lateral root of the median nerve may occur as several strands.

The musculocutaneous nerve enters the flexor compartment of the arm by

piercing the coracobrachialis muscle.

P.509

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.25 Posterior and medial walls of axilla:

Deep dissection II

6.25 Posterior and medial walls of axilla: Deep

dissection II

Part of "Chapter 6 - Upper Limb "

A. Dissection. The pectoralis minor muscle is excised, the lateral and medial cords of the

brachial plexus are retracted, and the axillary vein is removed. B. Variations of the

posterior circumflex humeral artery and deep artery of arm. Percentages are based on

235 specimens.

P.510

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.26 Posterior wall of axilla,

musculocutaneous nerve, and posterior cord: Deep dissection III

6.26 Posterior wall of axilla, musculocutaneous

nerve, and posterior cord: Deep dissection III

Part of "Chapter 6 - Upper Limb "

The pectoralis major and minor muscles are reflected laterally, the lateral and

medial cords of the brachial plexus are reflected superiorly, and the arteries,

veins, and median and ulnar nerves are removed.

Coracobrachialis arises with the short head of the biceps brachii muscle from the

tip of the coracoid process and attaches halfway down the medial aspect of the

humerus.

The musculocutaneous nerve pierces the coracobrachialis muscle and supplies it,

the biceps, and the brachialis before becoming the lateral cutaneous nerve of the

forearm.

The posterior cord of the plexus is formed by the union of the three posterior

divisions; it supplies the three muscles of the posterior wall of the axilla and then

bifurcates into the radial and axillary nerves.

In the axilla, the radial nerve gives off the nerve to the long head of the triceps

brachii muscle and a cutaneous branch; in this specimen, it also gives off a branch

to the medial head of the triceps. It then enters the radial groove of the humerus

with the deep brachial (profunda brachii) artery.

The axillary nerve passes through the quadrangular space along with the posterior

circumflex humeral artery. The borders of the quadrangular space are superiorly,

the lateral border of the scapula; inferiorly, the teres major; laterally, the

humerus (surgical neck); and medially, the long head of triceps brachii. The

circumflex scapular artery traverses the triangular interval.

P.511

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.27 Serratus anterior and subscapularis

6.27 Serratus anterior and subscapularis

Part of "Chapter 6 - Upper Limb "

The serratus anterior muscle, which forms the medial wall of the axilla, has a fleshy belly

extending from the superior 8 or 9 ribs in the midclavicular line (right) to the medial

border of the scapula (left) .

The fibers of the serratus anterior muscle from the 1st rib and the tendinous arch

between the 1st and 2nd ribs (see Table 6.2) converge on the superior angle of

the scapula; those from the 2nd and 3rd ribs diverge to spread thinly along the

medial border; and the remainder (from the 4th to 9th ribs), which form the bulk

of the muscle, converge on the inferior angle via a tendinous insertion.

The long thoracic nerve to serratus anterior arises from spinal nerves C5, C6, and

C7 and courses externally along most of the muscle's length.

When the serratus anterior is paralyzed because of injury to the long

thoracic nerve, the medial border of the scapula moves laterally and

posteriorly, away from the thoracic wall. When the arm is abducted,

the medial border and the inferior angle of the scapula pull away

from the posterior thoracic wall, a deformation known as a winged

scapula. In addition, the arm cannot be abducted above the

horizontal position because the serratus anterior is unable to rotate

the glenoid cavity superiorly.

The trunks of the brachial plexus and the subclavian artery emerge between the

anterior and middle scalene muscles (scalene triangle); the subclavian vein is

separated from the artery by the anterior scalene muscle.

P.512

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.28 Surface anatomy of superficial back

6.28 Surface anatomy of superficial back

Part of "Chapter 6 - Upper Limb "

The superior border of the latissimus dorsi and a part of the rhomboid major are overlapped by

the trapezius. The area formed by the superior border of latissimus dorsi, the medial border of

the scapula, and the inferolateral border of the trapezius is called the triangle of auscultation.

This gap in the thick back musculature is a good place to examine posterior segments of the

lungs with a stethoscope. When the scapulae are drawn anteriorly by folding the arms across the

thorax and the trunk is flexed, the auscultatory triangle enlarges. The teres major forms a

raised oval area on the inferolateral third of the posterior aspect of the scapula when the arm is

adducted against resistance. The posterior axillary fold is formed by the teres major and the

tendon of the latissimus dorsi.

P.513

Trapezius

Medial third of superior nuchal line; external occipital protuberance, nuchal ligament, and

spinous processes of T7â€“T12

Lateral third of clavicle, acromion, and spine of scapula

Spinal accessory nerve (CN XI) and cervical nerves (C3â€“C4)

Elevates, retracts, and rotates scapula; descending part elevates, transverse part retracts, and

ascending part depresses scapula; descending and ascending part act together in superior

rotation of scapula

Latissimus dorsi

Spinous processes of inferior six thoracic vertebrae, thora-columbar fascia, iliac crest, and

inferior three or four ribs

Intertubercular sulcus (bicipital groove) of humerus

Thoracodorsal nerve (C6â€“C8)

Extends, adducts, and medially rotates humerus; raises body toward arms during climbing

Levator scapulae

Posterior tubercles of transverse processes of C1â€“C4 vertebrae

Superior part of medial border of scapula

Dorsal scapular (C5) and cervical (C3â€“C4) nerves

Elevates scapula and tilts its glenoid cavity inferiorly by rotating scapula

Rhomboid minor and major

Minor: nuchal ligament and spinous processes of C7 and T1 vertebrae

Major: spinous processes of T2â€“T5 vertebrae

Medial border of scapula from level of spine to inferior angle

Dorsal scapular nerve (C4â€“C5)

Retracts scapula and rotates it to depress glenoid cavity; fixes scapula to thoracic wall

Deltoid

Lateral third of clavicle (clavicular part) , acromion (acromial part) , and spine (spinal part) of

scapula

Deltoid tuberosity of humerus

Axillary nerve (C5â€“C6)

Clavicular (anterior) part: flexes and medially rotates arm; acromial (middle) part: abducts

arm; spinal (posterior) part: extends and laterally rotates arm

Muscle Proximal Attachment Distal Attachment Innervation Main Actions

Table 6.5 Superficial Back (Posterior Axioappendicular) and
Deltoid Muscles

P.514

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.29 Cutaneous nerves of superficial back and

posterior axioapendicular muscles

6.29 Cutaneous nerves of superficial back and

posterior axioapendicular muscles

Part of "Chapter 6 - Upper Limb "

The trapezius muscle is cut and reflected on the left side. A superficial or first muscle

layer consists of the trapezius and latissimus dorsi muscles, and a second layer of the

levator scapulae and rhomboids. Cutaneous branches of posterior rami penetrate but do

not supply the superficial muscles.

P.515

Table 6.6 Movements of Scapula

P.516

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.30 Rotator cuff

6.30 Rotator cuff

Part of "Chapter 6 - Upper Limb "

A and B. Subscapularis. C and D. Supraspinatus, infraspinatus, and teres minor.

Four of the scapulohumeral musclesâ€“supraspinatus, infraspinatus, teres minor, and

subscapularisâ€“are called rotator cuff muscles because they form a musculotendinous

rotator cuff around the glenohumeral joint. All except the supraspinatus are rotators of

the humerus.

P.517

E. Supraspinatus and supraspinatus tendon.

The supraspinatus, besides being part of the rotator cuff, initiates and assists the deltoid

in the first 15Â° of abduction of the arm. The tendons of the rotator cuff muscles blend

with the joint capsule of the glenohumeral joint, reinforcing it as the musculotendinous

rotator cuff, which protects the joint and gives it stability.

Injury or disease may damage the rotator cuff, producing instability of the

glenohumeral joint. Rupture or tear of the supraspinatus tendon is the most

common injury of the rotator cuff. Degenerative tendinitis of the rotator

cuff is common, especially in older people.

Supraspinatus (S)

Supraspinous fossa of scapula

Superior facet on greater tubercle of humerus

Suprascapular nerve (C4, C5, and C6)

Helps deltoid to abduct arm and acts with rotator cuff musclesa

Infraspinatus (I)

Infraspinous fossa of scapula

Middle facet on greater tubercle of humerus

Suprascapular nerve (C5 and C6)

Laterally rotates arm; helps to hold humeral head in glenoid cavity of scapula

Teres minor (T)

Superior part of lateral border of scapula

Inferior facet on greater tubercle of humerus

Axillary nerve (C5 and C6)

Subscapularis(S)

Subscapular fossa

Lesser tubercle of humerus

Upper and lower subscapular nerves (C5, C6, and C7)

Medially rotates arm and adducts it; helps to hold humeral head in glenoid cavity

Teres major b

Posterior surface of inferior angle of scapula

Crest of lesser tubercle (medial lip) of humerus

Lower subscapular nerve (C6 and C7

Adducts and medially rotates arm
a Collectively, the supraspinatus, infraspinatus, teres minor, and subscapularis muscles

are referred to as the rotator cuff muscles or â€œSITSâ€• muscles. They function

together during all movements of the shoulder joint to hold the head of the humerus in

the glenoid cavity of scapula.
b Not a rotator cuff muscle.

Muscle Proximal Attachment Distal Attachment Innervation Main Actions

Table 6.7 Deep Scapulohumeral/Shoulder Muscles

P.518

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.31 Bones of proximal upper limb

6.31 Bones of proximal upper limb

Part of "Chapter 6 - Upper Limb "

A. Bony features, anterior aspect. B. Muscle attachment sites, anterior aspect. C. Muscle

attachment sites, clavicle and scapula.

P.519

D. Bony features, posterior aspect. E. Muscle attachment sites, posterior aspect.

P.520

Biceps brachii

Short head: tip of coracoid process of scapula

Long head: supraglenoid tubercle of scapula

Tuberosity of radius and fascia of forearm through bicipital aponeurosis

Musculocutaneous nerve (C5â€“C6)

Supinates forearm and, when forearm is supine, flexes forearm

Brachialis

Distal half of anterior surface of humerus

Coronoid process and tuberosity of ulna

Flexes forearm in all positions

Coracobrachialis

Tip of coracoid process of scapula

Middle third of medial surface of humerus

Musculocutaneous nerve (C5â€“C7)

Assists with flexion and adduction of arm

Triceps brachii

Long head: infraglenoid tubercle of scapula

Lateral head: posterior surface of humerus, superior to radial groove

Medial head: posterior surface of humerus, inferior to radial groove

Proximal end of olecranon of ulna and fascia of forearm

Radial nerve (C6â€“C8)

Extends the forearm; long head steadies head of abducted humerus

Anconeus

Lateral epicondyle of humerus

Lateral surface of olecranon and superior part of posterior surface of ulna

Radial nerve (C7â€“T1)

Assists triceps in extending forearm; stabilizes elbow joint; abducts ulna during pronation

Muscle Proximal Attachment Distal Attachment Innervation Main Actions

Table 6.8 Arm Muscles

P.521

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.32 Anterior and posterior compartments of

arm

6.32 Anterior and posterior compartments of

arm

Part of "Chapter 6 - Upper Limb "

A. Anatomical section. B. Surface anatomy.

Three muscles, the biceps, brachialis, and coracobrachialis, lie in the anterior

compartment of the arm; the triceps brachii lies in the posterior compartment.

The medial and lateral intermuscular septum separates these two muscle groups.

The radial nerve and deep brachial artery and veins serving the posterior

compartment lie in contact with the radial groove of the humerus.

The musculocutaneous nerve serving the anterior compartment lies in the plane

between the biceps and the brachialis muscles.

The median nerve crosses to the medial side of the brachial artery.

The ulnar nerve passes posteriorly onto the medial side of the triceps muscle.

The basilic vein (appearing here as two vessels) has pierced the deep fascia.

P.522

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.33 Muscles of anterior aspect of armâ€“I

6.33 Muscles of anterior aspect of armâ€“I

Part of "Chapter 6 - Upper Limb "

The biceps brachii has two heads: a long head and a short head.

However, when the elbow is flexed approximately 90Â° the biceps is a flexor from

the supinated position of the forearm but a very powerful supinator from the

pronated position.

A triangular membranous band, the bicipital aponeurosis runs from the biceps

tendon across the cubital fossa and merges with the antebrachial (deep) fascia

covering the flexor muscles on the medial side of the forearm.

P.523

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.33 Muscles of anterior aspect of armâ€“II

6.33 Muscles of anterior aspect of armâ€“II

Part of "Chapter 6 - Upper Limb "

The brachialis , a flattened fusiform muscle, lies posterior (deep) to the biceps

that produce the greatest amount of flexion force.

The coracobrachialis , an elongated muscle in the superomedial part of the arm,

is pierced by the musculocutaneous nerve. It helps flex and adduct the arm.

Rupture of the tendon of the long head of the biceps usually results from

wear and tear of an inflamed tendon (biceps tendinitis). Normally, the

tendon is torn from its attachment to the supraglenoid tubercle of the

scapula. The detached muscle belly forms a ball near the center of the

distal part of the anterior aspect of the arm.

P.524

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.34 Lateral aspect of arm

6.34 Lateral aspect of arm

Part of "Chapter 6 - Upper Limb "

A. Dissection (numbers in parentheses refer to structures in B). B. Surface anatomy.

Atrophy of the deltoid occurs when the axillary nerve (C5 and C6) is

severely damaged (e.g., as might occur when the surgical neck of the

humerus is fractured). As the deltoid atrophies, the rounded contour of the

shoulder disappears. This gives the shoulder a flattened appearance and

produces a slight hollow inferior to the acromion. A loss of sensation may

occur over the lateral side of the proximal part of the arm, the area

supplied by the superior lateral cutaneous nerve of the arm. To test the

deltoid (or the function of the axillary nerve) the arm is abducted, against

resistance, starting from approximately 15Â°. Supraspinatus initiates

abduction.

P.525

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.35 Medial aspect of arm

6.35 Medial aspect of arm

Part of "Chapter 6 - Upper Limb "

A. Dissection. B. Surface anatomy.

The axillary artery passes just inferior to the tip of the coracoid process and

courses posterior to the coracobrachialis. At the inferior border of the teres

major, the axillary artery changes names to become the brachial artery and

continues distally on the anterior aspect of the brachialis.

Although collateral pathways confer some protection against gradual

temporary and partial occlusion, sudden complete occlusion or

laceration of the brachial artery creates a surgical emergency

because paralysis of muscles results from ischemia within a few

hours.

The median nerve lies adjacent to the axillary and brachial arteries and then

crosses the artery from lateral to medial.

Proximally, the ulnar nerve is adjacent to the medial side of the artery, passes

posterior to the medial intermuscular septum, and descends on the medial head

of triceps to pass posterior to the medial epicondyle; here, the ulnar nerve is

palpable.

The superior ulnar collateral artery and ulnar collateral branch of the radial nerve

(to medial head of the triceps) accompany the ulnar nerve in the arm.

P.526

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.36 Surface anatomy of the scapular region

and posterior aspect of arm

6.36 Surface anatomy of the scapular region

and posterior aspect of arm

Part of "Chapter 6 - Upper Limb "

The three heads of the triceps form a bulge on the posterior aspect of the arm and are

identifiable when the forearm is extended from the flexed position against resistance.

P.527

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.37 Triceps brachii and related nerves

6.37 Triceps brachii and related nerves

Part of "Chapter 6 - Upper Limb "

The lateral head is reflected laterally, and the medial head is attached to the

deep surface of the triceps tendon, which attaches to the olecranon.

The radial nerve and deep brachial artery pass between the proximal attachments

of the long and medial heads of the triceps brachii in the middle third of the arm,

directly contacting the radial groove of the humerus.

The middle third of the arm is a common site for fractures of the

humerus, often with associated radial nerve trauma. When the radial

nerve is injured in the radial groove, the triceps brachii muscle

typically is only weakened because only the medial head is affected.

However, the muscles in the posterior compartment of the forearm,

supplied by more distal branches of the radial nerve, are paralyzed.

The characteristic clinical sign of radial nerve injury is wrist drop

(inability to extend the wrist and fingers at the metacarpophalangeal

joints).

The axillary nerve passes through the quadrangular space along with the posterior

humeral circumflex artery.

The ulnar nerve follows the medial border of the triceps then passes posterior to

the medial epicondyle.

P.528

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.38 Dorsal scapular and subdeltoid regions

6.38 Dorsal scapular and subdeltoid regions

Part of "Chapter 6 - Upper Limb "

The infraspinatus muscle, aided by the teres minor and spinal (posterior) fibers of

the deltoid muscle, rotates the humerus laterally.

The long head of the triceps muscle passes between the teres minor (a lateral

rotator) and teres major (a medial rotator) muscles.

The long head of the triceps muscle separates the quadrangular space from the

triangular space.

Regarding the distribution of the suprascapular and axillary nerves, each comes

from C5 and C6; each supplies two musclesâ€“the suprascapular nerve innervates

the supraspinatus and infraspinatus, and the axillary nerve innervates the teres

minor and deltoid muscles. Both nerves supply the shoulder joint, but only the

axillary nerve has a cutaneous branch.

The axillary nerve may be injured when the glenohumeral joint

dislocates because of its close relation to the inferior part of the joint

capsule of this joint. The subglenoid displacement of the head of the

humerus into the quadrangular space damages the axillary nerve.

Axillary nerve injury is indicated by paralysis of the deltoid.

P.529

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.39 Suprascapular region

6.39 Suprascapular region

Part of "Chapter 6 - Upper Limb "

A. Dissection. At the level of the superior angle of the scapula, the transverse part of the

trapezius muscle is reflected. B. Suprascapular and dorsal scapular arteries. C. Scapular

anastomosis.

Several arteries join to form anastomoses on the anterior and posterior

surfaces of the scapula. The importance of the collateral circulation made

possible by these anastomoses becomes apparent when ligation of a

lacerated subclavian or axillary artery is necessary or there is occlusion of

these vessels. The direction of blood flow in the subscapular artery is then

reversed, enabling blood to reach the third part of the axillary artery. In

contrast to a sudden occlusion, slow occlusion of an artery often enables

sufficient lateral circulation to develop, preventing ischemia (deficiency of

blood).

P.530

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.40 Pectoral girdle

6.40 Pectoral girdle

Part of "Chapter 6 - Upper Limb "

A. Dissection. B. Clavicular movements at the sternoclavicular and acromioclavicular

joints during rotation, protraction, and retraction of the scapula on the thoracic wall

(left side) and winging of the scapula (right side) .

The shoulder region includes the sternoclavicular, acromioclavicular, and shoulder

(glenohumeral) joints; the mobility of the clavicle is essential to the movement of

the upper limb.

The sternoclavicular joint is the only joint connecting the upper limb

(appendicular skeleton) to the trunk (axial skeleton). The articular disc of the

sternoclavicular joint divides the joint cavity into two parts and attaches

superiorly to the clavicle and inferiorly to the first costal cartilage; the disc resists

superior and medial displacement of the clavicle.

In B , note that when the serratus anterior is paralyzed because of injury to

the long thoracic nerve, the medial border of the scapula moves laterally

and posteriorly away from the thoracic wall, giving the scapula the

appearance of a wing. The arm cannot be abducted beyond the horizontal

position because the serratus anterior cannot rotate the glenoid cavity

superiorly to allow complete abduction of the arm.

P.531

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.41 Lateral aspect of subacromial bursa and

acromioclavicular joint

6.41 Lateral aspect of subacromial bursa and

acromioclavicular joint

Part of "Chapter 6 - Upper Limb "

A. Subacromial bursa. The bursa has been injected with purple latex. B.

Acromioclavicular joint.

C. Attrition of supraspinatus tendon. As a result of wearing away of the

supraspinatus tendon and underlying capsule, the subacromial bursa and

shoulder joint come into communication. The intracapsular part of the

tendon of the long head of biceps muscle becomes frayed, leaving it

adherent to the intertubercular groove. Of 95 dissecting room subjects,

none of the 18 younger than 50 years of age had a perforation, but 4 of the

19 who were 50 to 60 years and 23 of the 57 older than 60 years had

perforations. The perforation was bilateral in 11 subjects and unilateral in

14.

P.532

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.42 Ligaments and articular capsule of

glenohumeral (shoulder) joint

6.42 Ligaments and articular capsule of

glenohumeral (shoulder) joint

Part of "Chapter 6 - Upper Limb "

A. Fibrous capsule.

The loose fibrous capsule is attached to the margin of the glenoid cavity and to

the anatomical neck of the humerus.

The strong coracoclavicular ligament provides stability to the acromioclavicular

joint and prevents the scapula from being driven medially and the acromion from

being driven inferior to the clavicle.

The coracoacromial ligament prevents superior displacement of the head of the

humerus.

P.533

B. Synovial membrane of joint capsule. The synovial membrane lines the fibrous capsule

and has two prolongations: (1) where it forms a synovial sheath for the tendon of the long

head of the biceps muscle in its osseofibrous tunnel and (2) inferior to the coracoid

process, where it forms a bursa between the subscapularis tendon and margin of the

glenoid cavityâ€“the subtendinous bursa of the subscapularis. C. Glenohumeral ligaments

viewed from the interior of the shoulder joint.

The joint is exposed from the posterior aspect by cutting away the thinner

posteroinferior part of the capsule and sawing off the head of the humerus.

The glenohumeral ligaments are visible from within the joint but are not easily

seen externally.

The glenohumeral ligaments and tendon of the long head of biceps brachii muscle

converge on the supraglenoid tubercle.

The slender superior glenohumeral ligament lies parallel to the tendon of the long

head of biceps brachii. The middle ligament is free medially because the

subtendinous bursa of subscapularis communicates with the joint cavity, usually

there is only a single site of communication. In this individual there are openings

on both sides of the ligament.

Because of its freedom of movement and instability, the glenohumeral joint

is commonly dislocated by direct or indirect injury. Most dislocations of the

humeral head occur in the downward (inferior) direction but are described

clinically as anterior or (more rarely) posterior dislocations, indicating

whether the humeral head has descended anterior or posterior to the

infraglenoid tubercle and the long head of triceps. Anterior dislocation of

the glenohumeral joint occurs most often in young adults, particularly

athletes. It is usually caused by excessive extension and lateral rotation of

the humerus.

P.534

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.43 Interior of the glenohumeral (shoulder)

joint and relationship of rotator cuff

6.43 Interior of the glenohumeral (shoulder)

joint and relationship of rotator cuff

Part of "Chapter 6 - Upper Limb "

A. Dissection. B. Schematic illustration.

The fibrous capsule of the joint is thickened anteriorly by the three glenohumeral

ligaments.

The subacromial bursa is between the acromion and deltoid superiorly and the

tendon of supraspinatus inferiorly.

The four short rotator cuff muscles (supraspinatus, infraspinatus, teres minor, and

subscapularis) cross the joint and blend with the capsule.

The axillary nerve and posterior circumflex humeral artery are in contact with the

capsule inferiorly and may be injured when the glenohumeral joint dislocates.

Inflammation and calcification of the subacromial bursa result in

pain, tenderness, and limitation of movement of the glenohumeral

joint. This condition is also known as calcific scapulohumeral bursitis.

Deposition of calcium in the supraspinatus tendon may irritate the

overlying subacromial bursa, producing an inflammatory reaction,

subacromial bursitis.

P.535

C. Dissection. D. Schematic illustration of the rotator cuff muscles and their relationship

to the glenoid cavity.

The coracoacromial arch (coracoid process, coracoacromial ligament, and

acromion) prevents superior displacement of the head of the humerus.

The long head of the triceps brachii muscle arises just inferior to the glenoid

cavity; the long head of biceps just superior to it.

The main function of the musculotendinous rotator cuff is to hold the large head

of the humerus in the smaller and shallow glenoid cavity of the scapula, both

during the relaxed state (by tonic contraction) and during active abduction.

Tearing of the fibrocartilaginous glenoid labrum commonly occurs in the

athletes who throw (e.g., a baseball) and in those who have shoulder

instability and subluxation (partial dislocation) of the glenohumeral joint.

The tear often results from sudden contraction of the biceps or forceful

subluxation of the humeral head over the glenoid labrum. Usually a tear

occurs in the anterosuperior part of the labrum.

P.536

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.44 Imaging of glenohumeral (shoulder) joint

6.44 Imaging of glenohumeral (shoulder) joint

Part of "Chapter 6 - Upper Limb "

A. Radiograph. B. Sectioned joint to show location of subacromial bursa and joint cavity.

P.537

C. Coronal MRI. A , acromion; C , clavicle; D , deltoid; GF , glenoid cavity; GT , crest of

greater tubercle; H , head of humerus; LB , long head of biceps brachii; QS , quadrangular

space; S , scapula; SB , subscapularis; SP , supraspinatus; SV , suprascapular vessels and

nerve; TM , teres minor; TR , trapezius. D. Transverse ultrasound scan of area indicated

in F. E. Transverse MRI. F. Transverse section (numbers in F refer to structures labeled in

D and E).

P.538

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.45 Cubital fossa: Surface anatomy and

superficial dissection

6.45 Cubital fossa: Surface anatomy and

superficial dissection

Part of "Chapter 6 - Upper Limb"

A. Surface anatomy. B. Cutaneous nerves and superficial veins (numbers in

parentheses refer to structures in A).

The cubital fossa is a triangular space (compartment) inferior to the elbow

crease, roofed by deep fascia.

In the forearm, the superficial veins (cephalic, median, basilic, and their

connecting veins) make a variable, M-shaped pattern.

The cephalic and basilic veins occupy the bicipital grooves, one on each

side of the biceps brachii. In the lateral bicipital groove, the lateral

cutaneous nerve of the forearm appears just superior to the elbow crease;

in the medial bicipital groove, the medial cutaneous nerve of the forearm

becomes cutaneous at approximately the midpoint of the arm.

The cubital fossa is the common site for sampling and

transfusion of blood and intravenous injections because of the

prominence and accessibility of veins. Usually, the median

cubital vein or basilic vein is selected.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.45 Cubital fossa: Deep dissection I

6.45 Cubital fossa: Deep dissection I

Part of "Chapter 6 - Upper Limb"

P.539

C. Boundaries and contents of the cubital fossa.

The cubital fossa is bound laterally by the brachioradialis and medially by

the pronator teres and superiorly by a line joining the medial and lateral

epicondyles.

The three chief contents of the cubital fossa are the biceps brachii tendon,

brachial artery, and median nerve.

The biceps brachii tendon, on approaching its insertion, rotates through

90Â°, and the bicipital aponeurosis extends medially from the proximal part

of the tendon.

A fracture of the distal part of the humerus, near the

supraepicondylar ridges, is called a supraepicondylar fracture.

The distal bone fragment may be displaced anteriorly or

posteriorly. Any of the nerves or branches of the brachial

vessels related to the humerus may be injured by a displaced

bone fragment.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.45 Cubital fossa: Deep dissection II

6.45 Cubital fossa: Deep dissection II

Part of "Chapter 6 - Upper Limb "

P.540

D. Floor of the cubital fossa.

Part of the biceps brachii muscle is excised, and the cubital fossa is opened

widely, exposing the brachialis and supinator muscles in the floor of the fossa.

The deep branch of the radial nerve pierces the supinator.

The brachial artery lies between the biceps tendon and median nerve and divides

into two branches, the ulnar and radial arteries.

The median nerve supplies the flexor muscles. With the exception of the twig to

the deep head of pronator teres, its motor branches arise from its medial side.

The radial nerve supplies the extensor muscles. With the exception of the twig to

brachioradialis, its motor branches arise from its lateral side. In this specimen,

the radial nerve has been displaced laterally, so here its lateral branches appear

to run medially.

P.541

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.46 Anomalies

6.46 Anomalies

Part of "Chapter 6 - Upper Limb "

A. Supracondylar process of humerus. A fibrous band, from which the pronator teres

muscle arises, joins this supraepicondylar process to the medial epicondyle. The median

nerve, often accompanied by the brachial artery, passes through the foramen formed by

this band. This may be a cause of nerve entrapment. B. Third head of biceps brachii. In

this case, there is also attrition of the biceps tendon. C. Attrition of the tendon of the

long head of biceps brachii and presence of a coracobrachialis.

D. Superficial ulnar artery. E. Anomalous division of brachial artery. In this case, the

median nerve passes between the radial and ulnar arteries, which arise high in the arm.

F. Relationship of median nerve and brachial artery. The variable relationship of these

two structures can be explained developmentally. In a study of 307 limbs, portions of

both primitive brachial arteries persisted in 5%, the posterior in 82%, and the anterior in

13%.

P.542

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.47 Posterior aspect of elbowâ€“I

6.47 Posterior aspect of elbowâ€“I

Part of "Chapter 6 - Upper Limb "

A. Surface anatomy. B. Superficial dissection (numbers in parentheses refer to structures

in A).

The triceps brachii is attached distally to the superior surface of the olecranon

and, through the deep fascia covering the anconeus, into the lateral border of

olecranon.

The posterior surfaces of the medial epicondyle, lateral epicondyle, and

olecranon are subcutaneous and palpable.

The ulnar nerve, also palpable, runs subfascially posterior to the medial

epicondyle; distal to this point, it disappears deep to the two heads of the flexor

carpi ulnaris.

P.543

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.48 Posterior aspect of elbowâ€“II

6.48 Posterior aspect of elbowâ€“II

Part of "Chapter 6 - Upper Limb "

C. Deep dissection. The distal portion of the triceps brachii muscle was removed.

The ulnar nerve descends subfascially within the posterior compartment of the

arm, passing posterior to the medial epicondyle in the groove for the ulnar nerve.

Next it passes posterior to the ulnar collateral ligament of the elbow joint and

then between the flexor carpi ulnaris and flexor digitorum profundus muscles.

Ulnar nerve injury occurs most commonly where the nerve passes posterior

to the medial epicondyle of the humerus. The injury results when the

medial part of the elbow hits a hard surface, fracturing the medial

epicondyle. The ulnar nerve may be compressed in the cubital tunnel

(cubital tunnel syndrome) formed by the tendinous arch joining the

humeral and ulnar heads of attachment of the flexor carpi ulnaris muscle.

Ulnar nerve injury can result in extensive motor and sensory loss to the

hand.

P.544

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.49 Bones and imaging of elbow region

6.49 Bones and imaging of elbow region

Part of "Chapter 6 - Upper Limb "

A. Anterior bony features. B. Posterior bony features. C. Radio-graph of elbow joint. D.

Section of humero-ulnar joint.

The subcutaneous olecranon bursa is exposed to injury during falls on the

elbow and to infection from abrasions of the skin covering the olecranon.

Repeated excessive pressure and friction produces a friction subcutaneous

olecranon bursitis (e.g., â€œstudent's elbowâ€•). Subtendinous olecranon

bursitis results from excessive friction between the triceps tendon and the

olecranon, for example, resulting from repeated flexion-extension of the

forearm as occurs during certain assembly-line jobs. The pain is severe

during flexion of the forearm because of pressure exerted on the inflamed

subtendinous olecranon bursa by the triceps tendon.

P.545

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.50 Supination and pronation at superior,

middle, and inferior radio-ulnar joints

6.50 Supination and pronation at superior,

middle, and inferior radio-ulnar joints

Part of "Chapter 6 - Upper Limb "

A. Radiograph of forearm in supination. B. Radiograph of forearm in pronation. The radius

crosses the ulna when the forearm is pronated. The superior and inferior radio-ulnar

joints are synovial joints; the middle radio-ulnar joint is a syndesmosis (fibrous joint) in

which the interosseous ligament connects the forearm bones.

P.546

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.51 Medial aspect of bones and ligaments of

elbow region

6.51 Medial aspect of bones and ligaments of

elbow region

Part of "Chapter 6 - Upper Limb "

A. Bony features. B. MRI of elbow joint. C. Ligaments. The anterior band of the ulnar

(medial) collateral ligament is a strong, round cord that is taut when the elbow joint is

extended. The posterior band is a weak fan that is taut in flexion of the joint. The

oblique fibers deepen the socket for the trochlea of the humerus.

P.547

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.52 Lateral aspect of bones and ligaments of

elbow region

6.52 Lateral aspect of bones and ligaments of

elbow region

Part of "Chapter 6 - Upper Limb "

A. Bony features. B. Lateral radiograph. C. Ligaments. The fan-shaped radial (lateral)

collateral ligament is primarily attached to the anular ligament of the radius; superficial

fibers of the lateral ligament blend with the fibrous capsule and continue onto the

radius.

P.548

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.53 Synovial capsule of elbow joint and

anular ligament

6.53 Synovial capsule of elbow joint and anular

ligament

Part of "Chapter 6 - Upper Limb "

A. Synovial capsule of elbow and proximal radio-ulnar joints. The cavity of the elbow was

injected with purple fluid (wax). The fibrous capsule was removed, and the synovial

membrane remains. B. Anular ligament.

The anular ligament secures the head of the radius to the radial notch of the ulna

and with it forms a tapering columnar socket (i.e., wide superiorly, narrow

inferiorly).

The anular ligament is bound to the humerus by the radial collateral ligament of

the elbow.

A common childhood injury is subluxation and dislocation of the head of the

radius after traction on a pronated forearm (e.g., when lifting a child onto a

bus). The sudden pulling of the upper limb tears or stretches the distal

attachment of the less tapering anular ligament of a child. The radial head

then moves distally, partially out of the anular ligament. The proximal part

of the torn ligament may become trapped between the head of the radius

and the capitulum of the humerus. The source of pain is the pinched anular

ligament.

P.549

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.54 Articular surfaces of elbow joint

6.54 Articular surfaces of elbow joint

Part of "Chapter 6 - Upper Limb "

The tissue surrounding the condyles of the humerus has been sectioned in a transverse

plane, followed by disarticulation of the elbow joint, revealing the articular surfaces.

Compare the forearm (inferior) component with Fig. 6.53B .

Synovial folds containing fat overlie the periphery of the head of the radius and

the nonarticular indentations on the trochlear notch of the ulna.

The radial nerve is in contact with the joint capsule, the ulnar nerve is in contact

with the ulnar collateral ligament, and the median nerve is separated from the

joint capsule by the brachialis muscle.

P.550

Radial artery

Origin:

In cubital fossa, as smaller terminal division of brachial artery

Course/Distribution:

Runs distally under brachioradialis, lateral to flexor carpi radialis, defining boundary

between the flexor and extensor compartments and supplying the radial aspect of both.

Gives rise to a superficial palmar branch near the radiocarpal joint; it then transverses

the anatomical snuff box to pass between the heads of the 1st dorsal interosseous muscle

joining the deep branch of the ulnar artery to form the deep palmar arch

Ulnar artery

Origin:

In cubital fossa, as larger terminal division of brachial artery

Course/Distribution:

Passes distally between 2nd and 3rd layers of forearm flexor muscles, supplying ulnar

aspect of flexor compartment; passes superficial to flexor retinaculum at wrist,

continuing as the superficial palmar arch (with superficial branch of radial) after its deep

palmar branch joins the deep palmar arch

Radial recurrent artery

Origin:

In cubital fossa, as 1st (lateral) branch of radial artery

Course/Distribution:

Courses proximally, superficial to supinator, passing between brachioradialis and

brachialis to anastomose with radial collateral artery

Anterior and posterior ulnar recurrent arteries

Origin:

In and immediately distal to cubital fossa, as 1st and 2nd medial branches of ulnar artery

Course/Distribution:

Course proximally to anastomose with the inferior and superior ulnar collateral arteries,

respectively, forming collateral pathways anterior and posterior to the medial epicondyle

of the humerus

Common interosseous artery

Origin:

Immediately distal to the cubital fossa, as 1st lateral branch of ulnar artery

Course/Distribution:

Terminates almost immediately, dividing into anterior and posterior interosseous arteries

Anterior and posterior interosseous arteries

Origin:

Distal to radial tubercle, as terminal branches of common interosseous

Course/Distribution:

Pass to opposite sides of interosseous membrane; anterior artery runs on interosseous

membrane; posterior artery runs between superficial and deep layers of extensor muscles

as primary artery of compartment

Interosseous recurrent artery

Origin:

Initial part of posterior interosseous artery

Course/Distribution:

Courses proximally between lateral epicondyle and olecranon, deep to anconeus, to

anastomose with middle collateral artery

Table 6.9 Arteries of Forearm

P.551

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.55 Arteries of forearm and ligaments of

radioulnar joints

6.55 Arteries of forearm and ligaments of

radioulnar joints

Part of "Chapter 6 - Upper Limb "

A. Anterior view B. Brachial arteriogram. C. Radio-ulnar ligaments and interosseous

arteries. The ligament maintaining the proximal radio-ulnar joint is the anular ligament,

that for the distal joint is the articular disc, and that for the middle joint is the

interosseous membrane. The interosseous membrane is attached to the interosseous

borders of the radius and ulna, but it also spreads onto their surfaces.

P.552

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.56 Bones and muscle attachments of

forearm and hand

6.56 Bones and muscle attachments of forearm

and hand

Part of "Chapter 6 - Upper Limb "

A. Bony features. B. Sites of muscle attachments. The proximal attachments of the three

palmar interossei are indicated by the letter P; those of the four dorsal interossei are

indicated by color only.

P.553

Pronator teres

Medial epicondyle of humerus and coronoid process of ulna

Middle of lateral surface of radius (pronator tuberosity)

Median nerve (C6â€“C7)

Pronates forearm and flexes elbow

Flexor carpi radialis

Medial epicondyle of humerus

Base of 2nd metacarpal

Flexes wrist and abducts hand

Palmaris longus

Distal half of flexor retinaculum and palmar aponeurosis

Median nerve (C7â€“C8)

Flexes wrist and tightens palmar aponeurosis

Flexor carpi ulnaris

Humeral head: medial epicondyle of humerus; Ulnar head: olecranon and posterior border

of ulna

Pisiform, hook of hamate, and 5th metacarpal

Ulnar nerve (C7â€“C8)

Flexes wrist and adducts hand

Flexor digitorum superficialis

Humeroulnar head: medial epicondyle of humerus, ulnar collateral ligament, and

coronoid process of ulna Radial head: superior half of anterior border of radius

Bodies of middle phalanges of medial four digits

Median nerve (C7, C8 , and T1)

Flexes PIPs of medial four digits; acting more strongly, it flexes MCPs and hand

Flexor digitorum profundus

Proximal three quarters of medial and anterior surfaces of ulna and interosseous

membrane

Bases of distal phalanges of medial four digits

Medial part: ulnar nerve (C8 â€“T1)

Lateral part: median nerve (C8 â€“T1)

Flexes DIPs of medial four digits; assists with flexion of wrist

Flexor pollicis longus

Anterior surface of radius and adjacent interosseous membrane

Base of distal phalanx of thumb

Anterior interosseous nerve from median (C8 â€“T1)

Flexes phalanges of 1st digit (thumb)

Pronator quadratus

Distal fourth of anterior surface of ulna

Distal fourth of anterior surface of radius

Pronates forearm; deep fibers bind radius and ulna together

Muscle Proximal Attachment Distal Attachment Innervation Main Actions

Table 6.10 Muscles of Anterior Surface of Forearm

P.554

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.57 Superficial muscles of the forearm and

palmar aponeurosis

6.57 Superficial muscles of the forearm and

palmar aponeurosis

Part of "Chapter 6 - Upper Limb "

At the elbow, the brachial artery lies between the biceps tendon and median

nerve. It then bifurcates into the radial and ulnar arteries.

At the wrist, the radial artery is lateral to the flexor carpi radialis tendon, and the

ulnar artery is lateral to flexor carpi ulnaris tendon.

In the forearm, the radial artery lies between the flexor and extensor

compartments. The muscles lateral to the artery are supplied by the radial nerve,

and those medial to it by the median and ulnar nerves; thus, no motor nerve

crosses the radial artery.

The brachioradialis muscle slightly overlaps the radial artery, which is otherwise

superficial.

The four superficial muscles (pronator teres, flexor carpi radialis, palmaris longus,

and flexor carpi ulnaris) all attach proximally to the medial epicondyle of the

humerus (common flexor origin).

The palmaris longus muscle, in this specimen, has an anomalous distal belly; this

muscle usually has a small belly at the common flexor origin and a long tendon

that is continued into the palm as the palmar aponeurosis. The palmaris longus is

absent in approximately 14% of limbs.

P.555

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.58 Flexor digitorum superficialis and related

structures

6.58 Flexor digitorum superficialis and related

structures

Part of "Chapter 6 - Upper Limb "

The flexor digitorum superficialis muscle is attached proximally to the humerus,

ulna, and radius.

The ulnar artery passes obliquely posterior to the flexor digitorum superficialis; at

the medial border of the muscle, the ulnar artery joins the ulnar nerve.

The ulnar nerve lies between the flexor digitorum profundus and flexor carpi

ulnaris.

The median nerve descends vertically posterior to the flexor digitorum

superficialis and appears distally at its lateral border.

The median artery of this specimen is a variation resulting from persistence of an

embryologic vessel that usually disappears.

P.556

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.59 Deep flexors of the digits and related

structures

6.59 Deep flexors of the digits and related

structures

Part of "Chapter 6 - Upper Limb "

The two deep digital flexor muscles, flexor pollicis longus and flexor digitorum

profundus, arise from the flexor aspects of the radius, interosseous membrane,

and ulna between the origin of flexor digitorum superficialis proximally and

pronator quadratus distally.

The ulnar nerve enters the forearm posterior to the medial epicondyle, then

descends between the flexor digitorum profundus and flexor carpi ulnaris and is

joined by the ulnar artery. At the wrist the ulnar nerve and artery pass anterior to

the flexor retinaculum and lateral to the pisiform to enter the palm.

At the elbow, the ulnar nerve supplies the flexor carpi ulnaris and the medial half

of the flexor digitorum profundus muscles; superior to the wrist, it gives off the

dorsal (cutaneous) branch.

The four lumbricals arise from the flexor digitorum profundus tendons.

P.557

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.60 Deep flexors of the digits and supinator

6.60 Deep flexors of the digits and supinator

Part of "Chapter 6 - Upper Limb "

The five tendons of the deep digital flexors (flexor pollicis longus and flexor

digitorum profundus) lie side by side as they enter the carpal tunnel.

The biceps brachii muscle attaches to the medial aspect of the radius; hence, it

can supinate the forearm, whereas the pronator teres muscle, by attaching to the

lateral surface, can pronate the forearm.

The deep branch of the radial nerve pierces and innervates the supinator muscle.

The anterior interosseous nerve and artery disappear between the flexor pollicis

longus and flexor digitorum profundus muscles to lie on the interosseous

membrane.

P.558

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.61 Structures of anterior aspect of wrist

6.61 Structures of anterior aspect of wrist

Part of "Chapter 6 - Upper Limb "

A. Surface anatomy. B. Schematic illustration. C. Dissection.

The distal skin incision follows the transverse skin crease at the wrist. The incision

crosses the pisiform, to which the flexor carpi ulnaris muscle attaches, and the

tubercle of the scaphoid, to which the tendon of flexor carpi radialis muscle is a

guide.

The palmaris longus tendon bisects the transverse skin crease; deep to its lateral

margin is the median nerve.

The radial artery passes deep to the tendon of the abductor pollicis longus

muscle.

The flexor digitorum superficialis tendons to the 3rd and 4th digits become

anterior to those of the 2nd and 5th digits.

The recurrent branch of the median nerve to the thenar muscles lies within a

circle whose center is 2.5 to 4 cm distal to the tubercle of the scaphoid.

P.559

Lesions of the median nerve usually occur in two places: the forearm and

wrist. The most common site is where the nerve passes though the carpal

tunnel. Lacerations of the wrist often cause median nerve injury because

this nerve is relatively close to the surface. This results in paralysis of the

thenar muscles and the first two lumbricals. Hence opposition of the thumb

is not possible and fine control movements of the 2nd and 3rd digits are

impaired. Sensation is also lost over the thumb and adjacent two and a half

fingers.

Median nerve injury resulting from a perforating wound in the elbow region

results in loss of flexion of the proximal and distal interphalangeal joints of

the 2nd and 3rd digits. The ability to flex the metacarpophalangeal joints of

these digits is also affected because digital branches of the median nerve

supply the 1st and 2nd lumbricals. The palmar cutaneous branch of the

median nerve does not traverse the carpal tunnel. It supplies the skin of

the central palm, which remains sensitive in carpal tunnel syndrome.

P.560

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.62 Surface anatomy of skeleton of hand and

wrist

6.62 Surface anatomy of skeleton of hand and

wrist

Part of "Chapter 6 - Upper Limb "

A. Skin creases of wrist and hand. B. Surface projection of joints of wrist and hand. Note

relationship of bones and joints to features of the hand.

P.561

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.63 Palmar (deep) fascia: palmar

aponeurosis, thenar and hypothenar fascia

6.63 Palmar (deep) fascia: palmar

aponeurosis, thenar and hypothenar fascia

Part of "Chapter 6 - Upper Limb"

The palmar fascia is thin over the thenar and hypothenar eminences, but

thick centrally, where it forms the palmar aponeurosis, and in the digits,

where it forms the fibrous digital sheaths.

At the distal end (base) of the palmar aponeurosis, four bundles of digital

and spiral bands continue to the bases and fibrous digital sheaths of digits

2â€“5.

Dupuytren contracture is a disease of the palmar fascia

resulting in progressive shortening, thickening, and fibrosis of

the palmar fascia and palmar aponeurosis. The fibrous

degeneration of the longitudinal digital bands of the

aponeurosis on the medial side of the hand pulls the 4th and

5th fingers into partial flexion at the metacarpophalangeal and

proximal interphalangeal joints. The contracture is frequently

bilateral. Treatment of Dupuytren contracture usually involves

surgical excision of all fibrotic parts of the palmar fascia to free

the fingers.

Dupuytren contracture

P.562

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.64 Compartments, spaces, and fascia of the

palm

6.64 Compartments, spaces, and fascia of the

palm

Part of "Chapter 6 - Upper Limb "

A. Transverse section through the middle of the palm showing the fascial compartments

for the musculotendinous structures of the hand. B. Potential fascial spaces of palm.

The potential midpalmar space lies posterior to the central compartment, is

bounded medially by the hypothenar compartment, and is related distally to the

synovial sheath of the 3rd, 4th, and 5th digits.

The potential thenar space lies posterior to the thenar compartment and is

related distally to the synovial sheath of the index finger.

The potential midpalmar and thenar spaces are separated by a septum that passes

from the palmar aponeurosis to the third metacarpal.

Because the palmar fascia is thick and strong, swellings resulting from

hand infections usually appear on the dorsum of the hand where the fascia

is thinner. The potential fascial spaces of the palm are important because

they may become infected. The fascial spaces determine the extent and

direction of the spread of pus formed in the infected areas. Depending on

the site of infection, pus will accumulate in the thenar, hypothenar, or

adductor compartments. Antibiotic therapy has made infections that spread

beyond one of these fascial compartments rare, but an untreated infection

can spread proximally through the carpal tunnel into the forearm anterior

to the pronator quadratus and its fascia.

P.563

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.65 Attachments of palmar aponeurosis,

digital vessels, and nerves

6.65 Attachments of palmar aponeurosis, digital

vessels, and nerves

Part of "Chapter 6 - Upper Limb "

From the palmar aponeurosis, four longitudinal digital bands enter the fingers; the

other fibers form extensive fibroareolar septa that pass posteriorly to the palmar

ligaments (see Fig. 6.71) and, more proximally, to the fascia covering the

interossei. Thus, two sets of tunnels exist in the distal half of the palm: (1)

tunnels for long flexor tendons and (2) tunnels for lumbricals, digital vessels, and

digital nerves.

In the dissected middle finger, note the absence of fat deep to the skin creases of

the fingers.

P.564

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.66 Muscular layers of palm

6.66 Muscular layers of palm

Part of "Chapter 6 - Upper Limb "

A. Lumbricals. B. Adductor pollicis. C. Dorsal and palmar interossei. D. Bony attachments.

P.565

Abductor pollicis brevis

Flexor retinaculum and tubercles of scaphoid and trapezium

Lateral side of base of proximal phalanx of thumb

Recurrent branch of median nerve (C8 and T1)

Abducts thumb and helps oppose it

Flexor pollicis brevis

Flexor retinaculum (transverse carpal ligament) and tubercle of trapezium

Flexes thumb

Opponens pollicis

Lateral side of first metacarpal

Opposes thumb toward center of palm and rotates it medially

Adductor pollicis

Oblique head: bases of second and third metacarpals, capitate, and adjacent carpal

bones Transverse head: anterior surface of body of third metacarpal

Medial side of base of proximal phalanx of thumb

Deep branch of ulnar nerve (C8 and T1)

Adducts thumb toward middle digit

Abductor digiti minimi

Pisiform

Medial side of base of proximal phalanx of digit 5

Deep branch of ulnar nerve (C8 and T1)

Abducts digit 5

Flexor digiti minimi brevis

Hook of hamate and flexor retinaculum (transverse carpal ligament)

Medial border of fifth metacarpal

Flexes proximal phalanx of digit 5

Opponens digiti minimi

Draws fifth metacarpal anteriorly and rotates it, bringing digit 5 into opposition with

thumb

Lumbricals 1 and 2

Lateral two tendons of flexor digitorum profundus

Lateral sides of extensor expansions of digits 2â€“5

Median nerve (C8 and T1)

Flex digits at metacarpophalangeal joints and extend interphalangeal joints

Lumbricals 3 and 4

Medial three tendons of flexor digitorum profundus

Dorsal interossei 1â€“4

Adjacent sides of two metacarpals

Extensor expansions and bases of proximal phalanges of digits 2â€“4

Deep branch of ulnar nerve (C8 and T1)

Abduct digits 2â€“5 and assist lumbricals

Palmar interossei 1â€“3

Palmar surfaces of second, fourth, and fifth metacarpals

Extensor expansions of digits and bases of proximal phalanges of digits 2, 4, and 5

Adduct digits 2, 4, and 5 and assist lumbricals

Muscle Proximal Attachment Distal Attachment Innervation Main Actions

Table 6.11 Muscles of Hand

P.566

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.67 Superficial dissection of palm, ulnar, and

median nerves

6.67 Superficial dissection of palm, ulnar, and

median nerves

Part of "Chapter 6 - Upper Limb "

A. Superficial palmar arch and digital nerves and vessels.

The skin, superficial fascia, palmar aponeurosis, and thenar and hypothenar

fasciae have been removed.

The superficial palmar arch is formed by the ulnar artery and completed by the

superficial palmar branch of the radial artery.

Bleeding is usually profuse when the palmar (arterial) arches are lacerated.

It may not be sufficient to ligate (tie off) only one forearm artery when the

arches are lacerated, because these vessels usually have numerous

communications in the forearm and hand and thus bleed from both ends.

P.567

B. Ulnar and median nerves.

Carpal tunnel syndrome results from any lesion that significantly reduces

the size of the carpal tunnel or, more commonly, increases the size of some

of the structures (or their coverings) that pass though it (e.g., inflammation

of the synovial sheaths). The median nerve is the most sensitive structure

in the carpal tunnel. The median nerve has two terminal sensory branches

that supply the skin of the hand; hence paresthesia (tingling), hypothesia

(diminished sensation), or anesthesia (absence of tactile sensation) may

occur in the lateral three and a half digits. Recall, however, that the palmar

cutaneous branch of the median nerve arises proximal to and does not pass

through the carpal tunnel; thus sensation in the central palm remains

unaffected. This nerve also has one terminal motor branch, the recurrent

branch, which innervates the three thenar muscles. Wasting of the thenar

eminence and progressive loss of coordination and strength in the thumb

may occur. To relieve the compression and resulting symptoms, partial or

complete surgical division of the flexor retinaculum, a procedure called

carpal tunnel release , may be necessary. The incision for carpal tunnel

release is made toward the medial side of the wrist and flexor retinaculum

to avoid possible injury to the recurrent branch of the median nerve.

P.568

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.68 Synovial sheaths of palm of hand

6.68 Synovial sheaths of palm of hand

Part of "Chapter 6 - Upper Limb "

A. Anular and cruciate parts (pulleys) of the fibrous digital sheath. B. Common flexor

sheath. C. Tendinous (synovial) sheaths of long flexor tendons of the digits.

Injuries such as puncture of a finger by a rusty nail can cause infection of

the digital synovial sheaths. When inflammation of the tendon and synovial

sheath (tenosynovitis) occurs, the digit swells and movement becomes

painful. Because the tendons of the 2ndâ€“4th digits nearly always have

separate synovial sheaths, the infection usually is confined to the infected

digits. If the infection is untreated, however, the proximal ends of these

sheaths may rupture, allowing the infection to spread to the midpalmar

space. Because the synovial sheath of the little finger is usually continuous

with the common flexor sheath, tenosynovitis in this finger may spread to

the common flexor sheath and thus through the palm and carpal tunnel to

the anterior forearm. Likewise, tenosynovitis in the thumb may spread

through the continuous tendinous sheath of flexor pollicis longus.

P.569

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.69 Digital tendons, vessels, and nerves

6.69 Digital tendons, vessels, and nerves

Part of "Chapter 6 - Upper Limb "

A. Digital vessels and nerves. B. Extensor expansion of the 3rd (middle) digit. C.

Transverse section through the proximal phalanx. D. Osseofibrous tunnel and tendinous

(synovial) sheath.

P.570

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.70 Deep dissection of palm

6.70 Deep dissection of palm

Part of "Chapter 6 - Upper Limb "

The deep branch of the ulnar artery joins the radial artery to form the deep

palmar arch.

Compression of the ulnar nerve may occur at the wrist where it passes

between the pisiform and the hook of hamate. The depression between

these bones is converted by the pisohamate ligament into an osseofibrous

ulnar canal (Guyon canal). Ulnar canal syndrome is manifest by

hypoesthesia in the medial one and one half fingers and weakness of the

intrinsic hand muscles. Clawing of the 4th and 5th fingers may occur, but in

contrast to proximal nerve injury, their ability to flex is unaffected and

there is no radical deviation of the hand.

P.571

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.71 Deep dissection of palm and digits with

deep branch of ulnar nerve

6.71 Deep dissection of palm and digits with

deep branch of ulnar nerve

Part of "Chapter 6 - Upper Limb "

Three unipennate palmar (P1â€“3) and four bipennate dorsal (D1â€“4)

interosseous muscles are illustrated; the palmar interossei adduct the fingers, and

the dorsal interossei abduct the fingers in relation to the axial line, an imaginary

line drawn through the long axis of the 3rd digit (see Table 6.11).

The deep transverse metacarpal ligaments unite the palmar ligaments; the

lumbricals pass anterior to the deep transverse metacarpal ligament, and the

interossei pass posterior to the ligament.

Note the ulnar (Guyon) canal through which the ulnar vessels and nerve pass

medial to the pisiform.

P.572

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.72 Arterial supply of hand

6.72 Arterial supply of hand

Part of "Chapter 6 - Upper Limb "

A. Arteriogram of the hand. B. Dissection of palmar arterial arches.

The superficial palmar arch is usually completed by the superficial palmar branch of

the radial artery, but in this specimen the dorsalis pollicis artery completes the

arch.

The superficial and deep palmar (arterial) arches are not palpable, but their

surface markings are visible. The superficial palmar arch occurs at the level

of the distal border of the fully extended thumb. The deep palmar arch lies

approximately 1 cm proximal to the superficial palmar arch. The location of

these arches should be borne in mind in wounds of the palm and when

palmar incisions are made.

P.573

Superficial palmar arch

Direct continuation of ulnar artery; arch is completed on lateral side by superficial branch

of radial artery or another of its branches

Curves laterally deep to palmar aponeurosis and superficial to long flexor tendons; curve of

arch lies across palm at level of distal border of extended thumb

Deep palmar arch

Direct continuation of radial artery; arch is completed on medial side by deep branch of

ulnar artery

Curves medially, deep to long flexor tendons and is in contact with bases of metacarpals

Common palmar digitals

Superficial palmar arch

Pass directly on lumbricals to webbings of digits

Proper palmar digitals

Common palmar digital arteries

Run along sides of digits 2â€“5

Princeps pollicis

Radial artery as it turns into palm

Descends on palmar aspect of first metacarpal and divides at the base of proximal phalanx

into two branches that run along sides of thumb

Radialis indicis

Radial artery, but may arise from princeps pollicis artery

Passes along lateral side of index finger to its distal end

Dorsal carpal arch

Radial and ulnar arteries

Arches within fascia on dorsum of hand

Artery Origin Course

Table 6.12 Arteries of Hand

P.574

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.73 Superficial muscles of extensor region of

forearm

6.73 Superficial muscles of extensor region of

forearm

Part of "Chapter 6 - Upper Limb "

A. Dissection. The digital extensor tendons have been reflected without disturbing the

arteries because they lie on the skeletal plane. B and C. Schematic illustrations of

extensor muscles. D. Arteries on dorsum of hand.

P.577

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.74 Deep structures on extensor aspect of

forearm

6.74 Deep structures on extensor aspect of

forearm

Part of "Chapter 6 - Upper Limb "

A. Dissection. B. Schematic illustration.

Three â€œoutcroppingâ€• muscles of the thumb (abductor pollicis longus,

extensor pollicis brevis, and extensor pollicis longus) emerge between the

extensor carpi radialis brevis and the extensor digitorum.

The laterally retracted brachioradialis and extensor carpi radialis longus and

brevis muscles and supinator muscles are innervated by the deep branch of the

radial nerve; the other extensor muscles are supplied by the posterior

interosseous nerve, which is a continuation of the deep branch of the radial nerve

that pierced the supinator.

Severance of the deep branch of the radial nerve results in an inability to

extend the thumb and the metacarpophalangeal joints of the other digits.

Loss of sensation does not occur because the deep branch is entirely

muscular and articular in distribution.

P.578

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.75 Cutaneous innervation of hand

6.75 Cutaneous innervation of hand

Part of "Chapter 6 - Upper Limb "

A. Dissection of nerves of dorsum of hand.

P.579

B. Distribution of the cutaneous nerves to the palm and dorsum of the hand, schematic

illustration. C. Variations in pattern of cutaneous nerves in dorsum of hand.

P.580

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.76 Dorsum of hand

6.76 Dorsum of hand

Part of "Chapter 6 - Upper Limb "

A. Surface anatomy. The interphalangeal joints are flexed, and the metacarpophalangeal

joints are hyperextended to demonstrate the extensor digitorum tendons. B. Tendinous

(synovial) sheaths distended with blue fluid. C. Transverse section of distal forearm

(numbers refer to structures labeled in B). D. Sites of bony attachments.

Six tendinous sheaths occupy the six osseofibrous tunnels deep to the extensor

retinaculum. They contain nine tendons: tendons for the thumb in sheaths 1 and

3, tendons for the extensors of the wrist in sheaths 2 and 6, and tendons for the

extensors of the wrist and fingers in sheaths 4 and 5.

The tendon of the extensor pollicis longus hooks around the dorsal tubercle of

radius to pass obliquely across the tendons of the extensor carpi radialis longus

and brevis to the thumb.

The tendons of the abductor pollicis longus and extensor pollicis brevis are

in the same tendinous sheath on the dorsum of the wrist. Excessive friction

of these tendons results in fibrous thickening of the sheath and stenosis of

the osseofibrous tunnel, Quervain tenovaginitis stenosans. This condition

causes pain in the wrist that radiates proximally to the forearm and distally

to the thumb.

P.581

P.582

E. Tendons on dorsum of hand and extensor retinaculum.

The deep fascia is thickened to form the extensor retinaculum.

Proximal to the knuckles, intertendinous connections extend between the tendons

of the digital extensors and, thereby, restrict the independent action of the

fingers.

Sometimes a nontender cystic swelling appears on the hand, most

commonly on the dorsum of the wrist. The thin-walled cyst contains clear

mucinous fluid. Clinically, this type of swelling is called a â€œganglionâ€•

(G. swelling or knot). These synovial cysts are close to and often

communicate with the synovial sheaths. The distal attachment of the

extensor carpi radialis brevis tendon is a common site for such a cyst.

P.583

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.77 Extensor (dorsal) expansion of 3rd digit

6.77 Extensor (dorsal) expansion of 3rd digit

Part of "Chapter 6 - Upper Limb "

A. Dorsal aspect. B. Lateral aspect. C. Retinacular ligaments of extended digit. D.

Retinacular ligaments of flexed digit.

The hood covering the head of the metacarpal is attached to the palmar ligament.

Contraction of the muscles attaching to the lateral band will produce flexion of

the metacarpophalangeal joint and extension of the interphalangeal joints.

The retinacular ligament is a fibrous band that runs from the proximal phalanx

and fibrous digital sheath obliquely across the middle phalanx and two

interphalangeal joints to join the extensor (dorsal) expansion, and then to the

distal phalanx.

On flexion of the distal interphalangeal joint, the retinacular ligament becomes

taut and pulls the proximal joint into flexion; on extension of the proximal joint,

the distal joint is pulled by the ligament into nearly complete extension.

P.584

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.78 Lateral aspect of wrist and hand

6.78 Lateral aspect of wrist and hand

Part of "Chapter 6 - Upper Limb "

A. Anatomical snuff boxâ€“I. B. Anatomical snuff boxâ€“II.

In A :

The depression at the base of the thumb, the â€œanatomical snuff box,â€•

retains its name from an archaic habit.

Note the superficial veins, including the cephalic vein of forearm and/or its

tributaries, and cutaneous nerves crossing the snuff box.

In B :

Three long tendons of the thumb form the boundaries of the snuff box; the

extensor pollicis longus forms the medial boundary and the abductor pollicis

longus and extensor pollicis brevis the lateral boundary.

The radial artery crosses the floor of the snuff box and travels between the two

heads of the 1st dorsal interosseous.

The adductor pollicis and 1st dorsal interosseous are supplied by the ulnar nerve.

P.585

C. Anatomical snuff boxâ€“III. D. Surface anatomy.

In C : Note the scaphoid bone, the wrist joint proximal to the scaphoid, and the

midcarpal joint distal to it.

Fracture of the scaphoid often results from a fall on the palm with the hand

abducted. The fracture occurs across the narrow part (â€œwaistâ€•) of the

scaphoid. Pain occurs primarily on the lateral side of the wrist, especially

during dorsiflexion and abduction of the hand. Initial radiographs of the

wrist may not reveal a fracture, but radiographs taken 10â€“14 days later

reveal a fracture because bone resorption has occurred. Owing to the poor

blood supply to the proximal part of the scaphoid, union of the fractured

parts may take several months. Avascular necrosis of the proximal

fragment of the scaphoid (pathological death of bone resulting from poor

blood supply) may occur and produce degenerative joint disease of the

wrist.

P.586

E. Bony hand showing muscle attachments. F. Radiograph.

The anatomical snuff box is limited proximally by the styloid process of the radius

and distally by the base of the 1st metacarpal; aspects of the two lateral bones of

the carpus (scaphoid and trapezium) form the floor of the snuff box.

P.587

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.79 Medial aspect of wrist and hand

6.79 Medial aspect of wrist and hand

Part of "Chapter 6 - Upper Limb "

A. Superficial dissection. B. Deep dissection. C. Bony hand showing sites of muscular and

ligamentous attachments. The extensor carpi ulnaris is inserted directly into the base of

the fifth metacarpal, but the flexor carpi ulnaris inserts indirectly to the base of the fifth

metacarpal and the hook of the hamate through the pisiform and pisohamate and

pisometacarpal ligaments.

P.588

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.80 Bones of hand

6.80 Bones of hand

Part of "Chapter 6 - Upper Limb "

A. Palmar view. B. Dorsal view.

The eight carpal bones form two rows: in the distal row, the hamate, capitate, trapezoid,

and trapezium; the trapezium forming a saddle-shaped joint with the 1st metacarpal; in

the proximal row, the scaphoid, lunate, and pisiform; the pisiform is superimposed on the

triquetrum.

Severe crushing injuries of the hand may produce multiple metacarpal

fractures, resulting in instability of the hand. Similar injuries of the distal

phalanges are common (e.g., when a finger is caught in a car door).

A fracture of a distal phalanx is usually comminuted, and a painful

hematoma (collection of blood) develops. Fractures of the proximal and

middle phalanges are usually the result of crushing or hypertension

injuries.

P.589

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.81 Imaging of bones of wrist and hand

6.81 Imaging of bones of wrist and hand

Part of "Chapter 6 - Upper Limb "

A. Radiograph. B. Three-dimensional computer-generated image of wrist and hand

(letters correspond to structures labeled in A).

P.590

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.82 Coronal section of wrist

6.82 Coronal section of wrist

Part of "Chapter 6 - Upper Limb "

A. Schematic illustration. B. Coronal MRI. A , articular disc; J , distal radio-ulnar joint (letters

correspond to structures labeled in A and Figure 6.81A).

P.591

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.83 Ligaments of distal radio-ulnar,

radiocarpal, and intercarpal joints

6.83 Ligaments of distal radio-ulnar,

radiocarpal, and intercarpal joints

Part of "Chapter 6 - Upper Limb "

The hand is forcibly extended. Observe the palmar radiocarpal ligament passing from the

radius to the two rows of carpal bones; they are strong and directed, so that the hand

moves with the radius during supination.

P.592

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.84 Radiocarpal (wrist) joint

6.84 Radiocarpal (wrist) joint

Part of "Chapter 6 - Upper Limb "

A. Distal ends of radius and ulna showing grooves for tendons on the posterior aspects. B.

Articular disc. The articular disc unites the distal ends of the radius and ulna; it is

fibrocartilaginous at the triangular area between the head of the ulna and the lunate

bone, but ligamentous and pliable elsewhere.

The cartilaginous part commonly has a fissure or perforation, as shown

here.

C. Articular surface of the radiocarpal joint, which is opened anteriorly. The lunate

articulates with the radius and articular disc; only during adduction of the wrist does the

triquetrum come into articulation with the disc.

The perforation in the disc and the associated roughened surface of the

lunate are a common occurrence.

P.593

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.85 Articular surfaces of midcarpal

(transverse carpal) joint, opened anteriorly

6.85 Articular surfaces of midcarpal (transverse

carpal) joint, opened anteriorly

Part of "Chapter 6 - Upper Limb "

The flexor retinaculum (transverse carpal ligament) is cut; the proximal part of

the ligament, which spans from the pisiform to the scaphoid, is relatively weak;

the distal part, which passes from the hook of the hamate to the tubercle of the

trapezium, is strong.

Observe the sinuous surfaces of the opposed bones: the trapezium and trapezoid

together form a concave, oval surface for the scaphoid, and the capitate and

hamate together form a convex surface for the scaphoid, lunate, and triquetrum.

Anterior dislocation of the lunate is a serious injury that usually results

from a fall on the dorsiflexed wrist. The lunate is pushed to the palmar

surface of the wrist and may compress the median nerve and lead to carpal

tunnel syndrome. Because of poor blood supply, avascular necrosis of the

lunate may occur.

P.594

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.86 Carpal bones and bases of metacarpals

6.86 Carpal bones and bases of metacarpals

Part of "Chapter 6 - Upper Limb "

A. Open intercarpal and carpometacarpal joints. The dorsal ligaments remain intact, and

all the joints have been hyperextended, permitting study of articular facets. B. Diagram

of the articular surfaces of the carpometacarpal joints (letters refer to structures labeled

in A).

The capitate articulates with three metacarpals (2nd, 3rd, and 4th).

The 2nd metacarpal articulates with three carpals (trapezium, trapezoid, and

capitate).

The 2nd and 3rd carpometacarpal joints are practically immobile; the 1st is

saddle-shaped, and the 4th and 5th are hinge-shaped synovial joints.

P.595

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.87 Collateral ligaments of

metacarpophalangeal and interphalangeal joints of third digit

6.87 Collateral ligaments of

metacarpophalangeal and interphalangeal joints

of third digit

Part of "Chapter 6 - Upper Limb "

A. Extended metacarpophalangeal and distal interphalangeal joints. B. Flexed

interphalangeal joints. C. Flexed metacarpophalangeal joint.

A fibrocartilaginous plate, the palmar ligament, hangs from the base of the

proximal phalanx; is fixed to the head of the metacarpal by the weaker, fanlike

part of the collateral ligament (A); and moves like a visor across the metacarpal

head (C).

The extremely strong, cordlike parts of the collateral ligaments of this joint (A

and B) are eccentrically attached to the metacarpal heads; they are slack during

extension and taut during flexion (C), so the fingers cannot be spread (abducted)

unless the hand is open; the interphalangeal joints have similar ligaments.

Skier's thumb refers to the rupture or chronic laxity of the collateral

ligament of the 1st metacarpophalangeal joint. The injury results from

hyperextension of the joint, which occurs when the thumb is held by the ski

pole while the rest of the hand hits the ground or enters the snow.

P.596

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.88 Grasp, pinch, and movements of the

thumb

6.88 Grasp, pinch, and movements of the thumb

Part of "Chapter 6 - Upper Limb "

A. The extended hand. B. Cylindrical (power) grasp. When grasping an object, the

metacarpophalangeal and interphalangeal joints are flexed, but the radiocarpal joints are

extended. Without wrist extension the grip is weak and insecure. C. Loose cylindrical grasp. D.

Firm cylindrical (power) grasp. The heads of the 4th and 5th metacarpals have moved in a

palmar direction. E. Centralized (power) grasp. F . Disc (power) grasp.

P.597

G. Hook grasp. This grasp involves primarily the long flexors of the fingers, which are flexed to a

varying degree depending on the size of the object. H. Fingertip pinch. I. Tripod (three-jaw

chuck) pinch. J. Positions of the thumb.

P.598

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.89 Ossification and sites of epiphyses of

bones of upper limb

6.89 Ossification and sites of epiphyses of

bones of upper limb

Part of "Chapter 6 - Upper Limb "

A. Upper limb bones at birth. Only the diaphyses of the long bones and scapula are

ossified. The epiphyses, carpal bones, coracoid process, medial border of the scapula,

and acromion are still cartilaginous. Bâ€“I. Sites of epiphyses (darker orange regions).

The ends of the long bones are ossified by the formation of one or more secondary

centers of ossification; these epiphyses develop from birth to approximately 20

years of age in the clavicle, humerus, radius, ulna, metacarpals, and phalanges.

Without knowledge of bone growth and the appearance of bones in

radiographic and other diagnostic images at various ages, a displaced

epiphysial plate could be mistaken for a fracture, and separation of an

epiphysis could be interpreted as a displaced piece of fractured bone.

Knowledge of the patient's age and the location of epiphyses can prevent

these errors.

P.599

J. Sequence of ossification of carpal bones. K. Ossification of bones of hand. Note the

phalanges have a single proximal epiphysis and metacarpals 2, 3, 4, and 5 have single

distal epiphyses. The 1st metacarpal behaves as a phalanx by having proximal epiphysis.

Short-lived epiphyses may appear at the other ends of metacarpals 1 and/or 2. There are

individual and gender differences in sequence and timing of ossification. L. Radiographs

of stages of ossification of wrist and hand. Top , a 21â€“2-year-old child; the lunate is

ossifying, and the distal radial epiphysis (R) is present (C , capitate; H , hamate; Tq ,

triquetrum; L , lunate). Bottom , an 11-year-old child. All carpal bones are ossified (S ,

scaphoid; Td , trapezoid; Tz , trapezium; arrowhead , pisiform), and the distal epiphysis

of the ulna (U) has ossified.

P.600

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.90 Transverse section and transverse (axial)

MRIs of the arm

6.90 Transverse section and transverse (axial)

MRIs of the arm

Part of "Chapter 6 - Upper Limb "

A. Transverse section through arm.

The body (shaft) of the humerus is nearly circular, and its cortex is thickest at this

level.

Three heads (lateral, medial, and long) of the triceps muscle occupy the posterior

compartment of the arm.

The radial nerve and deep artery and veins of arm lie in contact with the radial

groove of the humerus.

The musculocutaneous nerve lies in the plane between the biceps and brachialis

muscles.

The median nerve crosses to the medial side of the brachial artery and veins, the

ulnar nerve passes posteriorly onto the medial side of the triceps muscle, and the

basilic vein (appearing here as two vessels) has pierced the deep fascia.

P.601

B. Transverse MRI through the proximal arm. C. Transverse MRI though the middle of the

arm. D. Transverse MRI through the distal arm.

P.602

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.91 Transverse sections and transverse

(axial) MRIs of forearm

6.91 Transverse sections and transverse (axial)

MRIs of forearm

Part of "Chapter 6 - Upper Limb "

A. Stepped transverse sections of the anterior and posterior compartments. B. Contents

of the anterior and posterior compartments.

P.603

C. Transverse MRI through the proximal forearm. D. Transverse MRI through the middle

forearm. E. Transverse MRI through the distal forearm.

P.604

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.92 Transverse (axial) section and MRIs

through carpal tunnel

6.92 Transverse (axial) section and MRIs

through carpal tunnel

Part of "Chapter 6 - Upper Limb "

A. Transverse MRI through the proximal carpal tunnel (numbers and letters in MRIs refer

to structures in D). B. Coronal MRI of wrist and hand showing the course of the long

flexor tendons in the carpal tunnel (numbers and letters in MRIs refer to structures in D).

FT , long flexor tendons in carpal tunnel; TH , thenar muscles; P , pisiform; H , hook of

hamate; Tm , trapezium; I , interossei, Aâ€“E , proximal phalanges.

P.605

C. Transverse MRI through the distal carpal tunnel (numbers and letters in MRIs refer to

structures in D). D. Transverse section of carpal tunnel through the distal row of carpal

bones.

P.606

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 6 - Upper Limb > 6.93 Transverse section and MRI through palm

(metacarpals) at level of adductor pollicis

6.93 Transverse section and MRI through palm

(metacarpals) at level of adductor pollicis

Part of "Chapter 6 - Upper Limb "

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > Chapter 7 - Head

Chapter 7

Head

P.608

7.1 Cranium at birth and in early childhood

7.2 Cranium, facial (frontal) aspect

7.3 Cranium, lateral aspect

7.4 Cranium, occipital aspect, calvaria, and anterior part of posterior

cranial fossa

7.5 Cranium, inferior aspect

7.6 Interior of the cranial base

7.7 Radiographs of the cranium

7.8 Superficial bones of facial skeleton

7.9 Deep bones of facial skeleton

7.10 Sphenoid bone

7.11 Temporal bone

7.12 Muscles of facial expression and arteries of the face

7.13 Relationships of the branches of the facial nerve and vessels to the

parotid gland and duct

7.14 Muscles of facial expression

7.15 Cutaneous branches of trigeminal nerve, muscles of facial expression,

and eyelid

7.16 Branches of facial nerve, muscles of facial expression, and scalp

7.17 Middle meningeal artery and pterion

7.18 Layers of the scalp and meninges

7.19 Dura mater and arachnoid granulations

7.20 Dura mater

7.21 Venous sinuses of the dura mater

7.22 Nerves and vessels of the interior of the base of the cranium

7.23 Base of brain and superficial origins of cranial nerves

7.24 Posterior exposures of cranial nerves

7.25 Tentorial notch

7.26 Nerves and vessels of middle cranial fossaâ€“I

7.27 Nerves and vessels of middle cranial fossaâ€“II

7.28 Base of brain and cerebral arterial circle

7.29 Arteriograms

7.30 Blood supply of head and neck

7.31 Orbital cavity and surface anatomy of the eye

7.32 Eye and lacrimal apparatus

7.33 Orbital cavity, superior approach

7.34 Lateral aspect of the orbit and structure of the eyelid

7.35 Lateral aspect of the orbit and structure of the eyelid

7.36 Nerves and veins of the orbit

7.37 Illustration of a dissected eyeball

7.38 Ocular fundus and blood supply to the eyeball

7.39 Parotid region

7.40 Temporal and infratemporal fossa and mandible

7.41 Temporalis and masseter

7.42 Infratemporal region

7.43 Branches of maxillary artery

7.44 Branches of maxillary and mandibular nerves

7.45 Temporomandibular joint

7.46 Sectional anatomy of temporomandibular joint (TMJ)

7.47 Tongue

7.48 Sections through mouth

7.49 Tongue and floor of mouth

7.50 Arteries and nerves of the tongue

7.51 Muscles, glands, and vessels of floor of mouth and medial aspect of

mandible

7.52 Palate

7.53 Permanent teethâ€“I

7.54 Permanent teethâ€“II

7.55 Innervation of teeth

7.56 Primary teeth

7.57 Surface anatomy, cartilages, and bones of nose

7.58 Bones of the lateral wall and septum of the nose

7.59 Innervation of lateral wall and septum of the nose

7.60 Arteries of lateral wall and septum of the nose

7.61 Right half of hemisected head demonstrating upper respiratory tract

7.62 Communications through the lateral wall of the nasal cavity

7.63 Paranasal sinuses, openings, and palatine muscles in the lateral wall of

the nasal cavity

7.64 Paranasal sinuses and nasal cavity

7.65 Paranasal sinuses

7.66 Pterygopalatine fossa, orbital approach

7.67 Nerves of the pterygopalatine fossa

7.68 Auricle

7.69 External, middle, and internal earâ€“I: overviews

7.70 External, middle, and internal earâ€“II: coronally sectioned

7.71 Tympanic membrane

7.72 Ossicles of the middle ear

7.73 Structures of the tympanic cavity

7.74 Middle and inner ear in situ

7.75 Right tympanic cavity and pharyngotympanic tube

7.76 Right tympanic cavity and pharyngotympanic tube

7.77 Bony and membranous labyrinths

7.78 Vestibulocochlear nerve and structure of cochlea

7.79 Lymphatic and venous drainage of the head and neck

7.80 Autonomic innervation of the head

7.81 Coronal section and MRI imaging of nasopharynx and oral cavity

7.82 Transverse section and MRI imaging of nasal cavity and nasopharynx

7.83 MRIs of oropharynx

7.84 Brain

7.85 Ventricular system

7.86 Serial dissections of the lateral aspect of the cerebral hemisphere

7.87 Serial dissections of the medial aspect of cerebral hemisphere

7.88 Caudate and lentiform nuclei

7.89 Axial sections through the thalamus, caudate nucleus, and lentiform

nucleus

7.90 Axial (transverse) MRIs through the cerebral hemispheres

7.91 Brainstem

7.92 Cerebellum

7.93 Serial dissections of the cerebellum

7.94 Axial (transverse) MRIs through the brainstem, inferior views

7.95 Coronal MRIs (T2 weighted) and sections of brain

7.96 Sagittal MRIs (T1 weighted) and median section of brain

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.1 Cranium at birth and in early childhood

7.1 Cranium at birth and in early childhood

Part of "Chapter 7 - Head "

A . Cranium at birth, anterior aspect. B. Radiograph of 61 /2 -month- old child. C.

Cranium at birth, lateral aspect.

Compared with the adult skull (Figs. 7.2 ,7.3 and 7.4):

The maxilla and mandible are proportionately small.

The mandibular symphysis, which closes during the second year, and the frontal

suture, which closes during the sixth year, are still open (unfused).

The orbital cavities are proportionately large, but the face is small; the facial

skeleton forming only one eighth of the whole cranium, while in the adult, it

forms one third.

P.609

D. Cranium at birth, superior aspect. E. Radiograph of 61 /2 -month-old child. F. Three-

dimensional computer-generated images of 3-year-old child's cranium.

The parietal eminence is a rounded cone. Ossification, which starts at the

eminences, has not yet reached the ultimate four angles of the parietal bone;

accordingly, these regions are membranous, and the membrane is blended with

the pericranium externally and the dura mater internally to form the fontanelles.

The fontanelles are usually closed by the second year; there is no mastoid process

until the second year.

P.610

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.2 Cranium, facial (frontal) aspect

7.2 Cranium, facial (frontal) aspect

Part of "Chapter 7 - Head "

A. Formations of the bony cranium. B. Bones of cranium and their features. The

individual bones forming the cranium are color coded. For the orbital cavity, see also

Figure 7.31A .

P.611

Extraction of teeth causes the alveolar bone to resorb in the affected

regions(s). Following complete loss or extraction of maxillary teeth, the

sockets begin to fill in with bone, and the alveolar process begins to resorb.

Similarly, extraction of mandibular teeth causes the bone to resorb.

Gradually, the mental foramen lies near the superior border of the body of

the mandible. In some cases, the mental foramina disappear, exposing the

mental nerves to injury.

P.612

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.3 Cranium, lateral aspect

7.3 Cranium, lateral aspect

Part of "Chapter 7 - Head "

A . Bony cranium. B. Cranium with bones color coded. The cranium is in the anatomical

position when the orbitomeatal plane is horizontal.

The convexity of the neurocranium (braincase) distributes and thereby

minimizes the effects of a blow to it. However, hard blows to the head in

thin areas of the cranium (e.g., in the temporal fossa) are likely to produce

depressed fractures, in which a fragment of bone is depressed inward,

compressing and/or injuring the brain. In comminuted fractures, the bone

is broken into several pieces. Linear fractures, the most frequent type,

usually occur at the point of impact, but fracture lines often radiate away

from it in two or more directions.

P.613

If the area of the neurocranium is thick at the site of impact, the bone

usually bends inward without fracturing; however, a fracture may occur

some distance from the site of direct trauma where the calvaria is thinner.

In a contrecoup (counterblow) fracture, the fracture occurs on the opposite

side of the cranium rather than at the point of impact.

P.614

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.4 Cranium, occipital aspect, calvaria, and anterior

part of posterior cranial fossa

7.4 Cranium, occipital aspect, calvaria, and

anterior part of posterior cranial fossa

Part of "Chapter 7 - Head "

A. Posterior aspect. B. Superior aspect.

A. The lambda, near the center of this convex surface, is located at the junction of the

superior and lambdoid sutures. B. The roof of the neurocranium, or calvaria (skullcap), is

formed primarily by the paired parietal bones, the frontal bone, and the occipital bone.

Premature closure of the coronal suture results in a high, tower-like

cranium, called oxycephaly or turricephaly. Premature closure of sutures

usually does not affect brain development. When premature closure occurs

on one side only, the cranium is asymmetrical, a condition known as

plagiocephaly.

P.615

C and D. Cranium after removal of squamous part of occipital bone.

The dorsum sellae projects from the body of the sphenoid; the posterior clinoid

processes form its superolateral corners.

The clivus is the slope descending from the dorsum sellae to the foramen

magnum.

The grooves for the sigmoid sinus and inferior petrosal sinus lead inferiorly to the

jugular foramen.

Premature closure of the sagittal suture, in which the anterior fontanelle is

small or absent, results in a long, narrow, wedge-shaped cranium, a

condition called scaphocephaly.

P.616

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.5 Cranium, inferior aspect

7.5 Cranium, inferior aspect

Part of "Chapter 7 - Head "

A. Bony cranium. B. Diagram of cranium with bones color coded.

P.617

P.618

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.6 Interior of the cranial base

7.6 Interior of the cranial base

Part of "Chapter 7 - Head "

A. Bony cranial base. B. Diagrammatic cranial base with bones color coded.

In A:

Three bones contribute to the anterior cranial fossa: the orbital part of the

frontal bone, the cribriform plate of the ethmoid, and the lesser wing of the

sphenoid.

The four parts of the occipital bone are the basilar, right and left lateral, and

squamous.

Fractures in the floor of the anterior cranial fossa may involve the

cribriform plate of the ethmoid, resulting in leakage of CSF through

the nose (CSF rhinorrhea). CSF rhinorrhea may be a primary

indication of a cranial base fracture which increases the risk of

meningitis, because an infection could spread to the meninges from

the ear or nose.

P.619

In B , note the following midline features:

In the anterior cranial fossa, the frontal crest and crista galli for anterior

attachment of the falx cerebri have between them the foramen cecum, which,

during development, transmits a vein connecting the superior sagittal sinus with

the veins of the frontal sinus and root of the nose.

In the middle cranial fossa, the tuberculum sellae, hypophyseal fossa, dorsum

sellae, and posterior clinoid processes constitute the sella turcica (L. Turkish

saddle).

In the posterior cranial fossa, note the clivus, foramen magnum, internal occipital

crest for attachment of the falx cerebelli, and the internal occipital

protuberance, from which the grooves for the transverse sinuses course laterally.

P.620

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.7 Radiographs of the cranium

7.7 Radiographs of the cranium

Part of "Chapter 7 - Head "

A. Posteroanterior (Caldwell) radiograph. This view places the orbits centrally in the head

and is used to examine the orbits and paranasal sinuses. Observe in A:

The labeled features include the superior orbital fissure (Sr) , lesser wing of the

sphenoid (S) , superior surface of the petrous part of the temporal bone (T) ,

crista galli (C) , frontal sinus (F) , mandible (MN) , and maxillary sinus (M) .

The nasal septum is formed by the perpendicular plate of the ethmoid (E) and

the vomer (V); note the inferior and middle conchae (I) of the lateral wall of the

nose.

Superimposed on the facial skeleton are the dens (D) and lateral masses of the

atlas (A).

P.621

B. Lateral radiograph of the cranium. Most of the relatively thin bone of the facial

skeleton (viscerocranium) is radiolucent (appears black).

The labeled features include the ethmoidal cells (E), sphenoidal (S) and

maxillary (M) sinuses, the hypophyseal fossa (H) for the pituitary gland, the

petrous part of the temporal bone (T), mastoid cells (Mc), grooves for the

branches of the middle meningeal vessels (Mn), arch of the atlas (A), internal

occipital protuberance (P), and the nasopharynx (N).

The right and left orbital plates of the frontal bone are not superimposed; thus,

the floor of the anterior cranial fossa appears as two lines (L).

P.622

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.8 Superficial bones of facial skeleton

7.8 Superficial bones of facial skeleton

Part of "Chapter 7 - Head "

A and B. Frontal bone. C and d. Mandible. E. Maxilla. F. Infratemporal fossa.

P.623

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.9 Deep bones of facial skeleton

7.9 Deep bones of facial skeleton

Part of "Chapter 7 - Head "

A. Lateral wall of nose. B. Palatine bone. Câ€“E. Ethmoid bone.

P.624

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.10 Sphenoid bone

7.10 Sphenoid bone

Part of "Chapter 7 - Head "

P.625

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.11 Temporal bone

7.11 Temporal bone

Part of "Chapter 7 - Head "

P.626

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.12 Muscles of facial expression and arteries of the

face

7.12 Muscles of facial expression and arteries

of the face

Part of "Chapter 7 - Head "

The muscles of facial expression are the superficial sphincters and dilators of the

openings of the head; all are supplied by the facial nerve (CN VII). The masseter

and temporalis (the latter covered here by temporal fascia) are muscles of

mastication that are innervated by the trigeminal nerve (CN V).

The pulses of the superficial temporal and facial arteries can be used

for taking the pulse. For example, anesthesiologists at the head of

the operating table often take the temporal pulse anterior to the

auricle as the artery crosses the zygomatic arch to supply the scalp.

The facial pulse can be palpated where the facial artery crosses the

inferior border of the mandible immediately anterior to the masseter.

P.627

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.13 Relationships of the branches of the facial

nerve and vessels to the parotid gland and duct

7.13 Relationships of the branches of the facial

nerve and vessels to the parotid gland and duct

Part of "Chapter 7 - Head "

The parotid duct extends across the masseter muscle just inferior to the

zygomatic arch; the duct turns medially to pierce the buccinator.

The facial nerve (CN VII) innervates the muscles of facial expression; it forms a

plexus within the parotid gland, the branches of which radiate over the face,

anastomosing with each other and the branches of the trigeminal nerve. After

emerging from the stylomastoid foramen, the main stem of the facial nerve has

posterior auricular, digastric, and stylohyoid branches; the parotid plexus gives

rise to temporal (T), zygomatic (Z), buccal (B), marginal mandibular (M), cervical

(C), and posterior auricular branches.

During parotidectomy (surgical excision of the parotid gland),

identification, dissection, and preservation of the branches of the

facial nerve are critical.

The parotid gland may become infected by infectious agents that

pass through the bloodstream, as occurs in mumps, an acute

communicable viral disease. Infection of the gland causes

inflammation (parotiditis) and swelling of the gland. Severe pain

occurs because the parotid sheath, innervated by the great auricular

nerve, limits swelling.

P.628

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.14 Muscles of facial expression

7.14 Muscles of facial expression

Part of "Chapter 7 - Head "

A. Orbicularis oculi: palpebral (P) and orbital (O) parts. The lacrimal portion (not shown)

passes posterior to the lacrimal sac and helps spread of lacrimal secretions. B. Gentle

closure of eyelidâ€“palpebral part. C. Tight closure of eyelidâ€“orbital part. D. Actions of

selected muscles of facial expression.

P.629

Frontal belly of Occipitofrontalis

Epicranial aponeurosis

Skin of forehead

Elevates eyebrows and forehead

Orbicularis oculi

Medial orbital margin, medial palpebral

ligament, and lacrimal bone

Skin around margin of orbit; tarsal plate

Closes eyelids

Nasalis

Superior part of canine ridge of maxilla

Nasal cartilages

Flares nostrils

Orbicularis oris

Some fibers arise near median plane of maxilla superiorly and mandible inferiorly; other

fibers arise from deep surface of skin

Mucous membrane of lips

Compresses and protrudes lips (e.g., purses them during whistling, sucking, and kissing

Levator labii superioris

Frontal process of maxilla and infraorbital region

Skin of upper lip and alar cartilage of nose

Elevates lip, dilates nostril, and raises angle of mouth

Platysma

Superficial fascia of deltoid and pectoral regions

Mandible, skin of cheek, angle of mouth, and orbicularis oris

Depresses mandible and tenses skin of lower face and and neck

Mentalis

Incisive fossa of mandible

Skin of chin

Protrudes lower lip

Buccinator

Mandible, pterygomandibular raphe, and alveolar processes of maxilla and mandible

Angle of mouth

Presses cheek against molar teeth to keep food between teeth; expels air from oral cavity

as occurs when playing a wind instrument
a All of these muscles are supplied by the facial nerve (CN VII) .

Muscle Origin Insertion Action

Table 7.1 Main Muscles of Facial Expression a

Injury to the facial nerve (CN VII) or its branches produces paralysis of

some or all of the facial muscles on the affected side (Bell palsy). The

affected area sags, and facial expression is distorted. The loss of tonus of

the orbicularis oculi causes the inferior lid to evert (fall away from the

surface of the eyeball). As a result, the lacrimal fluid is not spread over the

cornea, preventing adequate lubrication, hydration, and flushing of the

cornea. This makes the cornea vulnerable to ulceration. If the injury

weakens or paralyzes the buccinator and orbicularis oris, food will

accumulate in the oral vestibule during chewing, usually requiring continual

removal with a finger. When the sphincters or dilators of the mouth are

affected, displacement of the mouth (drooping of the corner) is produced

by gravity and contraction of unopposed contralateral facial muscles,

resulting in food and saliva dribbling out of the side of the mouth.

Weakened lip muscles affect speech. Affected people cannot whistle or blow

a wind instrument effectively. They frequently dab their eyes and mouth

with a handkerchief to wipe the fluid (tears and saliva) that runs from the

drooping lid and mouth.

P.630

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.15 Cutaneous branches of trigeminal nerve,

muscles of facial expression, and eyelid

7.15 Cutaneous branches of trigeminal nerve,

muscles of facial expression, and eyelid

Part of "Chapter 7 - Head "

A. Dissection of face. B. Orbital septum and eyelid.

Because the face does not have a distinct layer of deep fascia and the

subcutaneous tissue is loose between the attachments of facial muscles, facial

lacerations tend to gap (part widely). Consequently, the skin must be sutured

carefully to prevent scarring. The looseness of the subcutaneous tissue also

enables fluid and blood to accumulate in the loose connective tissue after

bruising of the face.

P.631

Frontal

Ophthalmic nerve (CN V1)

Crosses orbit on superior aspect of levator palpebrae superioris; divides into supraorbital and

supratrochlear branch nose;

Skin of forehead, scalp, superior eyelid, and nose conjunctiva of superior lid and mucosa of

frontial sinus.

Supraorbital

Continuation of frontal (CN V1)

Emerges through supraorbital notch, or foramen and and breaks up into small branches

Mucous membrane of frontal sinus and conjunctiva (lining) of superior eyelid; skin of forehead

as far as vertex

Supratrochlear

Frontal nerve (CN V1)

Continues anteromedially along roof of orbit, passing lateral to trochle

Skin in middle of forehead to hairline

Infratrochlear

Nasociliary nerve (CN V1)

Follows medial wall of orbit passing nferior to trochlea to superior eyelid

Skin and conjunctiva (lining) of superior eye lid

Lacrimal

Ophthalmic nerve (CN V1)

Passes through palpebral fascia of superior eyelid near lateral angle (canthus) of eye

Lacrimal gland and small area of skin and conjunctiva of lateral part of superior eyelid

External nasal

Anterior ethmoidal nerve (CN V1)

Runs in nasal cavity and emerges on face between nasal bone and lateral nasal cartilage

Skin on dorsum of nose, including tip of nose

Zygomatic

Maxillary nerve (CN V2)

Arises in floor of orbit, divides into zygomaticofacial and zygomaticotemporal nerves, which

traverse foramina of same name

Skin over zygomatic arch and anterior temporal region; carries postsynaptic parasympathetic

fibers from pterygopalatine ganglion to lacrimal nerve

Infraorbital

Terminal branch of maxillary (CN V2)

Runs in floor of orbit and emerges at infraorbital foramen

Skin of cheek, inferior lid, lateral side of nose and inferior septum and superior lip, upper

premolar incisors and canine teeth; mucosa of maxillary sinus and superior lip

Auriculotemporal

Mandibular nerve (CN V3)

From posterior division of CN V3 , it passes between neck of mandible and external acoustic

meatus to accompany superficial temporal artery

Skin anterior to ear and posterior temporal region, tragus and part of helix of auricle and roof of

external acoustic meatus and upper tympanic membrane

Buccal

Mandibular nerve (CN V3)

From the anterior division of CN V3 in infratemporal fossa, it passes anteriorly to reach cheek

Skin and mucosa of cheek, buccal gingiva adjacent to 2nd and 3rd molar teeth

Mental

Terminal branch of inferior alveolar nerve (CN V3)

Emerges from mandibular canal at mental foramen

Skin of chin and inferior lip and mucosa of lower lip

Nerve Origin Course Distribution

Table 7.2 Nerves of Face and Scalp

P.632

Facial

External carotid artery

Ascends deep to submandibular gland, winds around inferior border of mandible and enters face

Muscles of facial expression and face

Inferior labial

Facial artery near angle of mouth

Runs medially in lower lip

Lower lip and chin

Superior labial

Runs medially in lower lip

Upper lip and ala (side) and septum of nose

Lateral nasal

Facial artery as it ascends alongside nose

Passes to ala of nose

Skin on ala and dorsum of nose

Angular

Terminal branch of facial artery

Passes to medial angle (canthus) of eye

Superior part of cheek and lower eyelid

Occipital

External carotid artery

Passes medial to posterior belly of digastric and mastoid process; accompanies occipital nerve in

occipital region

Scalp of back of head, as far as vertex

Posterior auricular

Passes posteriorly, deep to parotid, along styloid process between mastoid and ear

Scalp posterior to auricle and auricle

Superficial temporal

Smaller terminal branch of external carotid artery

Ascends anterior to ear to temporal region and ends in sclap

Facial muscles and skin of frontal and temporal regions

Transverse facial

Superficial temporal artery within parotid gland

Crosses face superficial to masseter and inferior to zygomatic arch

Parotid gland and duct, muscles and skin of face

Mental

Terminal branch of inferior alveolar artery

Emerges from mental foramen and passes to chin

Facial muscles and skin of chin

*Supraorbital

Terminal branch of ophthalmic artery, a branch of internal carotid artery

Passes superiorly from supraorbital foramen

Muscles and skin of forehead and scalp

*Supratrochlear

Passes superiorly from supratrochlear notch

Muscles and skin of scalp

Artery Origin Course Distribution

Table 7.3 Arteries of Face and Scalp

P.633

Supratrochlear

Begins from a venous plexus on the forehead and scalp, through which it communicates with the

frontal branch of the superficial temporal vein, its contralateral partner, and the supraorbital

vein

Descends near the midline of the forehead to the root of the nose where it joins the

supraorbital vein

Angular veins at the root of the nose.

Anterior part of scale and forehead

Supraorbital

Begins in the forehead by anastomosing with a frontal tributary of the superficial temporal vein

Passes medially superior to the orbit and joins the supratrochlear vein; a branch passes through

the supra-orbital notch and joins with the superior ophthalmic vein

Angular

Begins at root of nose by union of supratrochlear and supra orbital veins

Descends obliquely along the root and side of the nose to the inferior margin of the orbit

Becomes the facial vein at the inferior margin of the orbit

In addition to above, drains upper and lower lids and conjunctiva; may receive drainage from

cavernous sinus margin of the orbit

Facial

Continuation of angular vein past inferior margin of orbit

Descends along lateral border of the nose, receiving external nasal and inferior palpebral veins,

then obliquely across face to mandible; receives anterior division of retromandibular vein, after

which it is sometimes called the common facial vein

Internal jugular vein opposite or inferior to the level of the hyoid bone

Anterior scalp and forehead, eyelids, external nose, and anterior cheek, lips, chin, and

submandibular gland

Deep facial

Pterygoid venous plexus

Runs anteriorly on maxilla above buccinator and deep to masseter, emerging medial to anterior

border of masseter onto face

Enters posterior aspect of facial vein

Infratemporal fossa (most areas supplied by maxillary artery)

Superficial temporal

Begins from a widespread plexus of veins on the side of the scalp, and along the zygomatic arch

Its frontal and parietal tributaries unite anterior to the auricle; it crosses the temporal root of

the zygomatic arch to pass from the temporal region and enters the substance of the parotid

gland

Joins the maxillary vein posterior to the neck of the mandible to form the retromandibular vein

Side of the scalp, superficial aspect of the temporal muscle, and external ear

Retromandibular

Formed anterior to the ear by the union of the superficial temporal and maxillary veins.

Runs posterior and deep to the ramus of the mandible through the substance of the parotid

gland; communicates at its inferior end with the facial vein

Anterior branch unites with facial vein to form common facial vein; posterior branch units with

the posterior auricular vein to form the external jugular vein

Parotid gland and masseter muscle

Vein Origin Course Termination Area Drained

Table 7.4 Veins of Face

P.634

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.16 Branches of facial nerve, muscles of facial

expression, and scalp

7.16 Branches of facial nerve, muscles of facial

expression, and scalp

Part of "Chapter 7 - Head "

A. Layers of scalp. B. Occipitofrontalis and temporal muscles and fascia. C. Sensory

nerves and arteries of the scalp. D. Diploic veins. The outer layer of the compact bone of

the cranium has been filed away, exposing the channels for the diploic veins in the

cancellous bone that composes the diploÃ«.

The loose areolar tissue layer is the danger area of the scalp because pus

or blood spreads easily in it. Infection in this layer can pass into the cranial

cavity through emissary veins, which pass through parietal foramina in the

calvaria and reach intracranial structures such as the meninges. An

infection cannot pass into the neck because the occipital belly of the

occipitofrontalis attaches to the occipital bone and mastoid parts of the

temporal bones. Neither can a scalp infection spread laterally beyond the

zygomatic arches because the epicranial aponeurosis is continuous with the

temporalis fascia that attaches to these arches. An infection or fluid (e.g.,

pus or blood) can enter the eyelids and the root of the nose because the

frontal belly of the occipitofrontalis inserts into the skin and dense

subcutaneous tissue and does not attach to the bone. Ecchymoses, or

purple patches, develop as a result of extravasation of blood into the

subcutaneous tissue and skin of the eyelids and surrounding regions.

P.635

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.17 Middle meningeal artery and pterion

7.17 Middle meningeal artery and pterion

Part of "Chapter 7 - Head "

A. Course of the middle meningeal artery in the cranium. B. Surface projections of

internal features of the neurocranium. C. Locating the pterion. The pterion is located

two fingers breadth superior to the zygomatic arch and one thumb breadth posterior to

the frontal process of the zygomatic bone (approximately 4 cm superior to the midpoint

of the zygomatic arch); the anterior branch of the middle meningeal artery crosses the

pterion.

A hard blow to the side of the head may fracture the thin bones forming the

pterion, rupturing the anterior branch of the middle meningeal artery

crossing the pterion. The resulting extradural (epidural) hematoma exerts

pressure on the underlying cerebral cortex. Untreated middle meningeal

artery hemorrhage may cause death in a few hours.

P.636

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.18 Layers of the scalp and meninges

7.18 Layers of the scalp and meninges

Part of "Chapter 7 - Head "

A. Scalp, cranium, and meninges. B. Meninges and their relationship to the calvaria. The

three meningeal spaces include the extradural (epidural) space between the cranial

bones and dura, which is a potential space normally (it becomes a real space

pathologically if blood accumulates in it); the similarly potential subdural space between

the dura and arachnoid; and the subarachnoid space, the normal realized space between

the arachnoid and pia, which contains cerebrospinal fluid (CSF). C. Extradural (epidural)

hematomas result from bleeding from a torn middle meningeal artery. D. Subdural

hematomas commonly result from tearing of a cerebral vein as it enters the superior

sagittal sinus. E. Subarachnoid hemorrhage results from bleeding within the subarachnoid

space, e.g., from rupture of an aneurysm.

P.637

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.19 Dura mater and arachnoid granulations

7.19 Dura mater and arachnoid granulations

Part of "Chapter 7 - Head "

The calvaria is removed. In the median plane, the thick roof of the superior

sagittal sinus is partly pinned aside, and laterally, the thin roofs of two lateral

lacunae are reflected.

The middle meningeal artery lies in a venous channel (middle meningeal vein),

which enlarges superiorly into a lateral lacunae. Other channels drain the lateral

lacunae into the superior sagittal sinus.

Arachnoid granulations in the lacunae are responsible for absorption of CSF from

the subarachnoid space into the venous system.

The dura is sensitive to pain, especially where it is related to the

dural venous sinuses and meningeal arteries. Although the causes of

headache are numerous, distention of the scalp or meningeal vessels

(or both) is believed to be one cause of headache. Many headaches

appear to be dural in origin, such as the headache occurring after a

lumbar spinal puncture for removal of CSF. These headaches are

thought to result from stimulation of sensory nerve endings in the

dura.

P.638

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.20 Dura mater

7.20 Dura mater

Part of "Chapter 7 - Head "

A. Reflections of the dura mater. B. Innervation of the dura of the cranial base. The dura

of the cranial base is innervated by branches of the trigeminal nerve and sensory fibers of

cervical spinal nerves (C2, C3) passing directly from those nerves or via meningeal

branches of the vagus (CN X) and hypoglossal (CN XII) nerves.

P.639

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.21 Venous sinuses of the dura mater

7.21 Venous sinuses of the dura mater

Part of "Chapter 7 - Head "

A. Schematic of left half of cranial cavity and right facial skeleton. B. Venous sinuses of

the cranial base.

The superior sagittal sinus is at the superior border of the falx cerebri, and the

inferior sagittal sinus is in its free border. The great cerebral vein joins the

inferior sagittal sinus to form the straight sinus.

The superior sagittal sinus usually becomes the right transverse sinus, right

sigmoid sinus, and right internal jugular vein; the straight sinus similarly drains

through the left transverse sinus, left sigmoid sinus, and left internal jugular vein.

The cavernous sinus communicates with the veins of the face through the

ophthalmic veins and pterygoid plexus of veins and with the sigmoid sinus through

the superior and inferior petrosal sinuses.

The basilar and occipital sinuses communicate through the foramen

magnum with the internal vertebral venous plexuses. Because these

venous channels are valveless, compression of the thorax, abdomen,

or pelvis, as occurs during heavy coughing and straining, may force

venous blood from these regions into the internal vertebral venous

system and from it into the dural venous sinuses. As a result, pus in

abscesses and tumor cells in these regions may spread to the

vertebrae and brain.

P.640

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.22 Nerves and vessels of the interior of the base

of the cranium

7.22 Nerves and vessels of the interior of the

base of the cranium

Part of "Chapter 7 - Head "

On the left of the specimen, the dura mater forming the roof of the trigeminal

cave is cut away to expose the trigeminal nerve and its three branches and the

sigmoid sinus. The tentorium cerebelli is removed to reveal the transverse and

superior petrosal sinuses.

The frontal lobes of the cerebrum are located in the anterior cranial fossa, the

temporal lobes in the middle cranial fossa, and the brainstem and cerebellum in

the posterior cranial fossa; the occipital lobes rest on the tentorium cerebelli.

The sites wherre the 12 cranial nerves and the internal carotid, vertebral, basilar,

and middle meningeal arteries penetrate the dura mater are shown.

P.641

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.23 Base of brain and superficial origins of cranial

nerves

7.23 Base of brain and superficial origins of

cranial nerves

Part of "Chapter 7 - Head "

Foramina of skull and their associated cranial nerve(s) are listed below.

Openings by which Cranial Nerves Exit Cranial Cavity
Anterior cranial fossa

Cribriform foramina in cribriform plate

Axons of olfactory cells in olfactory epithelium form olfactory nerves (CN I)

Middle cranial fossa

Optic canal

Optic nerve (CN II)

Superior orbital fissure

Opthalmic nerve (CN V1), oculomotor nerve (CN III), trochlear nerve (CN IV), abducent

nerve (CN VI) and branches of opthalmic nerve (CN V1)

Foramen rotundum

Maxillary nerve (CN V2)

Foramen ovale

Mandibular nerve (CN V3)

Posterior cranial fossa

Foramen magnum

Spinal accessory nerve (CN XI)

Jugular foramen

Glossopharyngeal nerve (CN IX), vagus nerve (CN X), and spinal accessory nerve (CN XI)

Hypoglossal canal

Hypoglossal nerve (CN XII)

Foramina/Apertures Cranial nerve

P.642

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.24 Posterior exposures of cranial nerves

7.24 Posterior exposures of cranial nerves

Part of "Chapter 7 - Head "

A and B. Squamous part of occipital bone has been removed posterior to foramen

magnum to reveal posterior cranial fossa. A. Brainstem in situ. B. Right side, with

brainstem removed. The trochlear nerves (CN IV) arise from the dorsal aspect of the

midbrain, just inferior to the inferior colliculi.

The sensory and motor roots of the trigeminal nerves (CN V) pass anterolaterally

to enter the mouth of the trigeminal cave.

The facial (CN VII) and vestibulocochlear (CN VIII) nerves course laterally to enter

the internal acoustic meatus.

The glossopharyngeal nerve (CN IX) pierces the dura mater separately but passes

with the vagus (CN X) and spinal accessory (CN XI) nerves through the jugular

foramen.

P.643

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.25 Tentorial notch

7.25 Tentorial notch

Part of "Chapter 7 - Head "

The brain has been removed by cutting through the midbrain, revealing the

tentorial notch through which the brainstem extends from the posterior into the

middle cranial fossa.

On the right side of the specimen, the tentorium cerebelli is divided and

reflected. The trochlear nerve (CN IV) passes around the midbrain under the free

edge of the tentorium cerebelli; the roots of the trigeminal nerve (CN V) enter

the mouth of the trigeminal cave.

There is a circular opening in the diaphragma sellae for the infundibulum, the

stalk of the pituitary gland.

The oculomotor nerve (CN III) passes laterally around the posterior clinoid process

and then passes between the posterior cerebral and superior cerebellar arteries.

The tentorial notch is the opening in the tentorium cerebelli for the

brainstem, which is slightly larger than is necessary to accommodate

the midbrain. Hence, space-occupying lesions, such as tumors in the

supratentorial compartment, produce increased intracranial pressure

that may cause part of the adjacent temporal lobe of the brain to

herniate through the tentorial notch. During tentorial herniation, the

temporal lobe may be lacerated by the tough tentorium cerebelli,

and the oculomotor nerve (CN III) may be stretched, compressed, or

both. Oculomotor lesions may produce paralysis of the extrinsic eye

muscles supplied by CN III.

P.644

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.26 Nerves and vessels of middle cranial fossaâ€“I

7.26 Nerves and vessels of middle cranial

fossaâ€“I

Part of "Chapter 7 - Head "

A. Superficial dissection. The tentorium cerebelli is cut away. The dura mater is largely

removed from the middle cranial fossa. The roof of the orbit is partly removed. B and C.

Coronal sections through the cavernous sinus.

In fractures of the cranial base, the internal carotid artery may be torn,

producing an arteriovenous fistula within the cavernous sinus. Arterial

blood rushes into the sinus, enlarging it and forcing retrograde blood flow

into its venous tributaries, especially the ophthalmic veins. As a result, the

eyeball protrudes (exophthalmos) and the conjunctiva becomes engorged

(chemosis). Because CN III, CN IV, CN VI, CN V1, and CN V2 lie in or close

to the lateral wall of the cavernous sinus, these nerves may also be

affected.

P.645

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.27 Nerves and vessels of middle cranial fossaâ€“II

7.27 Nerves and vessels of middle cranial

fossaâ€“II

Part of "Chapter 7 - Head "

A. Deep dissection. The roots of the trigeminal nerve are divided, withdrawn from the

mouth of the trigeminal cave, and turned anteriorly. The trochlear nerve is reflected

anteriorly. B. Course of the internal carotid artery.

P.646

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.28 Base of brain and cerebral arterial circle

7.28 Base of brain and cerebral arterial circle

Part of "Chapter 7 - Head "

The left temporal pole is removed to enable visualization of the middle cerebral artery in

the lateral fissure. The frontal lobes are separated to expose the anterior cerebral

arteries and corpus callosum.

An ischemic stroke denotes the sudden development of neurological deficits

that are consequences of impaired cerebral blood flow. The most common

causes of strokes are spontaneous cerebrovascular accidents such as

cerebral embolism, cerebral thrombosis, cerebral hemorrhage, and

subarachnoid hemorrhage (Rowland, 2000). The cerebral arterial circle is

an important means of collateral circulation in the event of gradual

obstruction of one of the major arteries forming the circle. Sudden

occlusion, even if only partial, results in neurological deficits. In elderly

persons, the anastomoses are often inadequate when a large artery (e.g.,

internal carotid) is occluded, even if the occlusion is gradual. In such cases

function is impaired at least to some degree.

Hemorrhagic stroke follows the rupture of an artery or a saccular

aneurysm, a saclike dilation on a weak part of the arterial wall. The most

common type of saccular aneurysm is a berry aneurysm, occurring in the

vessels of or near the cerebral arterial circle. In time, especially in people

with hypertension (high blood pressure), the weak part of the arterial wall

expands and may rupture, allowing blood to enter the subarachnoid space.

P.647

Vertebral

Subclavian artery

Cranial meninges and cerebellum

Posterior inferior cerebellar

Vertebral artery

Posteroinferior aspect of cerebellum

Basilar

Formed by junction of vertebral arteries

Brainstem, cerebellum, and cerebrum

Pontine

Basilar artery

Numerous branches to brainstem

Anterior inferior cerebellar

Inferior aspect of cerebellum

Superior cerebellar

Superior aspect of cerebellum

Internal carotid

Common carotid artery at superior border of thyroid cartilage

Gives branches in cavernous sinus and provides supply to brain

Anterior cerebral

Internal carotid artery

Cerebral hemispheres, except for occipital lobes

Middle cerebral

Continuation of the internal carotid artery distal to anterior cerebral artery

Most of lateral surface of cerebral hemispheres

Posterior cerebral

Terminal branch of basilar artery

Inferior aspect of cerebral hemisphere and occipital lobe

Anterior communicating

Anterior cerebral artery

Cerebral arterial circle

Posterior communicating

Internal carotid artery

Artery Origin Distribution

Table 7.5 Arterial Supply to Brain

P.648

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.29 Arteriograms

7.29 Arteriograms

Part of "Chapter 7 - Head "

A and B. Carotid arteriogram. The four letter Is indicate the parts of the internal carotid

artery: cervical, before entering the cranium; petrous, within the temporal bone;

cavernous, within the sinus; and cerebral, within the cranial subarachnoid space. C.

Vertebral arteriogram. Transient ischemic attacks (TIAs) refer to neurological symptoms

resulting from ischemia (deficient blood supply) of the brain. The symptoms of a TIA may

be ambiguous: staggering, dizziness, light-headedness, fainting, and paresthesias (e.g.,

tingling in a limb). Most TIAs last a few minutes, but some persist longer. Individuals with

TIAs are at increased risk for myocardial infarction and ischemic stroke (Brust, 2000).

P.649

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.30 Blood supply of head and neck

7.30 Blood supply of head and neck

Part of "Chapter 7 - Head "

A. CT angiogram of arteries of head and neck. B. CT angiogram of cerebral arterial circle

(circle of Willis). C. Schematic diagram of cerebral arterial circle and veins of cerebral

base.

P.650

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.31 Orbital cavity and surface anatomy of the eye

7.31 Orbital cavity and surface anatomy of the

eye

Part of "Chapter 7 - Head "

A. Bones and features of the orbital cavity. B and C. Surface anatomy of the eye. In B ,

the inferior eyelid is everted to demonstrate the palpebral conjunctiva. When powerful

blows impact directly on the bony rim of the orbit, the resulting fractures usually occur at

the sutures between the bones forming the orbital margin. Fractures of the medial wall

may involve the ethmoidal and sphenoidal sinuses, whereas fractures in the inferior wall

may in volve the maxillary sinus. Although the superior wall is stronger than the medial

and inferior walls, it is thin enough to be translucent and may be readily penetrated.

Thus, a sharp object may pass through it into the frontal lobe of the brain. Orbital

fractures often result in intraorbital bleeding, which exerts pressure on the eyeball,

causing exophthalmos (protrusion of the eyeball).

P.651

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.32 Eye and lacrimal apparatus

7.32 Eye and lacrimal apparatus

Part of "Chapter 7 - Head "

A. Anterior dissection of orbital cavity. The eyelids, orbital septum, levator palpebrae

superioris, and some fat are removed. B. Surface features, with the inferior eyelid

everted. C. Surface projection of lacrimal apparatus. Tears, secreted by the lacrimal

gland (L) in the superolateral angle of the bony orbit, pass across the eyeball and enter

the lacus lacrimalis (lacrimal lake) at the medial angle of the eye; from here they drain

through the lacrimal puncta and lacrimal canaliculi (C) to the lacrimal sac (S) . The

lacrimal sac drains into the nasolacrimal duct (N) , which empties into the inferior meatus

(I) of the nose.

P.652

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.33 Orbital cavity, superior approach

7.33 Orbital cavity, superior approach

Part of "Chapter 7 - Head "

A. Superficial dissection.

On the right side of figure A:

The orbital plate of the frontal bone is removed.

The levator palpebrae superioris muscle lies superficial to the superior rectus

muscle.

The trochlear, frontal, and lacrimal nerves lie immediately inferior to the roof of

the orbital cavity.

On the left side of figure A:

The levator palpebrae and superior rectus muscles are reflected.

The superior division of the oculomotor nerve (CN III) supplies the superior rectus

and levator palpebrae muscles.

The trochlear nerve (CN IV) lies on the medial side of the superior oblique muscle,

and the abducent nerve (CN VI) on the medial side of the lateral rectus muscle.

The lacrimal nerve runs superior to the lateral rectus muscle supplying sensory

fibers to the conjunctiva and skin of the superior eyelid; it receives a

communicating branch of the zygomaticotemporal nerve carrying secretory motor

fibers from the pterygopalatine ganglion to the lacrimal gland.

The parasympathetic ciliary ganglion, placed between the lateral rectus muscle

and the optic nerve (CN II), gives rise to many short ciliary nerves; the nasociliary

nerve gives rise to two long ciliary nerves that anastomose with each other and

the short ciliary nerves.

P.653

B. Deep dissection before (right side) and after (left side) section of the optic nerve (CN

II).

C. Transverse (axial) MRI of orbital cavity. (The numbers refer to structures labeled in B

).

Observe on the right side of figure B:

The eyeball occupies the anterior half of the orbital cavity.

Nerves supplying the four recti (superior, medial, inferior, lateral) enter their

ocular surfaces (the superior rectus is not shown).

Observe on the left of figure B:

The parasympathetic ciliary ganglion lies posteriorly between the lateral rectus

muscle and the sheath of the optic nerve.

The nasociliary nerve (CN V1) sends a branch to the ciliary ganglion and crosses

the optic nerve (CN II), where it gives off two long ciliary nerves (sensory to the

eyeball and cornea) and the posterior ethmoidal nerve (to the sphenoidal sinus

and posterior ethmoidal cells). The nasociliary nerve then divides into the

anterior ethmoidal and infratrochlear nerves.

Because of the closeness of the optic nerve to the sphenoidal sinus and

posterior ethmoidal cell, a malignant tumor in these sinuses may erode the

thin bony walls of the orbit and compress the optic nerve and orbital

contents. Tumors in the orbit produce exophthalmos. A tumor in the middle

cranial fossa may enter the orbital cavity through the superior orbital

fissure.

P.654

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.34 Lateral aspect of the orbit and structure of the

eyelid

7.34 Lateral aspect of the orbit and structure

of the eyelid

Part of "Chapter 7 - Head "

The ciliary ganglion receives sensory fibers from the nasociliary branches of VI,

postsynaptic sympathetic fibers from the continuation of the internal carotid

plexus extending along the ophthalmic artery, and presynaptic parasympathetic

fibers from the inferior branch of the oculomotor nerve; only the latter synapse in

the ganglion.

Complete oculomotor nerve palsy affects most of the ocular muscles,

the levator palpebrae superioris, and the sphincter pupillae. The

superior eyelid droops (ptosis) and cannot be raised voluntarily

because of the unopposed activity of the orbicularis oculi (supplied

by the facial nerve). The pupil is also fully dilated and nonreactive

because of the unopposed dilator pupillae. The pupil is fully abducted

and depressed (â€œdown and outâ€•) because of the unopposed

activity of the lateral rectus and superior oblique, respectively.

A lesion of the abducent nerve results in loss of lateral gaze to the

ipsilateral side because of paralysis of the lateral rectus muscle. On

forward gaze, the eye is diverted medially because of the lack of

normal resting tone in the lateral rectus, resulting in diplopia (double

vision). Horner syndrome results from interruption of a cervical

sympathetic trunk and is manifest by the absence of sympathetically

stimulated functions on the ipsilateral side of the head. The

syndrome includes the following signs: constriction of the pupil

(miosis), drooping of the superior eyelid (ptosis), redness and

increased temperature of the skin (vasodilatation), and absence of

sweating (anhydrosis).

P.655

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.35 Lateral aspect of the orbit and structure of the

eyelid

7.35 Lateral aspect of the orbit and structure

of the eyelid

Part of "Chapter 7 - Head "

A. Schematic sagittal and cross-section through optic nerve. B. Sagittal MRI. The numbers

refer to structures labeled in A; S , superior ophthalmic vein; M , maxillary sinus; circled ,

optic foramen.

Foreign objects, such as sand or metal filings, produce corneal

abrasions that cause sudden, stabbing eye pain and tears. Opening

and closing the eyelids is also painful. Corneal lacerations are caused

by sharp objects such as fingernails or the corner of a page of a

book.

Any of the glands in the eyelid may become inflamed and swollen

from infection or obstruction of their ducts. If the ducts of the ciliary

glands are obstructed, a painful red suppurative (pus-producing)

swelling, a sty (hordeolum), develops on the eyelid. Obstruction of a

tarsal gland produces inflammation, a tarsal chalazion, that

protrudes toward the eyeball and rubs against it as the eyelids blink.

P.656

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.36 Nerves and veins of the orbit

7.36 Nerves and veins of the orbit

Part of "Chapter 7 - Head "

A and B. Nerves of orbit in relation to the orbital fissures and the common tendinous ring.

The common tendinous ring is formed by the origin of the four recti and encircles the

dural sheath of the optic nerve, CN VI, and the superior and inferior branches of CN III;

the nasociliary nerve (CN V1) also passes through this cuff. C. Ophthalmic veins. The

superior and inferior ophthalmic veins receive the vorticose veins from the eyeball and

drain into the cavernous sinus posteriorly and the pterygoid plexus inferiorly. They

communicate with the facial and supraorbital veins anteriorly.

The facial veins make clinically important connections with the

cavernous sinus through the superior ophthalmic veins. Cavernous

sinus thrombosis usually results from infections in the orbit, nasal

sinuses, and superior part of the face (the danger triangle). In

persons with thrombophlebitis of the facial vein, pieces of an infected

thrombus may extend into the cavernous sinus, producing

thrombophlebitis of the cavernous sinus. The infection usually

involves only one sinus initially but may spread to the opposite side

through the intercavernous sinuses.

P.657

The terminal branches of the central retinal artery are end arteries.

Obstruction of the artery by an embolus results in instant and total

blindness. Blockage of the artery is usually unilateral and occurs in older

people.

The central vein of the retina enters the cavernous sinus. Thrombophlebitis

of this sinus may result in passage of a thrombus to the central retinal vein

and produce a blockage in one of the small retinal veins. Occlusion of a

branch of the central vein of the retina usually results in slow, painless loss

of vision.

Ophthalmic

Internal carotid artery

Traverses optic foramen to reach orbital cavity

Central retinal

Ophthalmic artery

Runs in dural sheath of optic nerve, entering nerve near eyeball; appears at center of

optic disc; supplies optic retina (except cones and rods)

Supraorbital

Passes superiorly and posteriorly from supraorbital foramen to supply forehead and scalp

Supratrochlear

Passes from supraorbital margin to forehead and scalp

Lacrimal

Passes along superior border of lateral rectus muscle to supply lacrimal gland,

conjunctiva, and eyelids

Dorsal nasal

Courses along dorsal aspect of nose and supplies its surface

Short posterior ciliary

Pierces sclera at periphery of optic nerve to supply choroid, which, in turn, supplies

cones and rods of optic retina

Long posterior ciliary

Pierces sclera to supply ciliary body and iris

Posterior ethmoidal

Passes through posterior ethmoidal foramen to posterior ethmoidal cells

Anterior ethmoidal

Passes through anterior ethmoidal foramen to anterior cranial fossa; supplies anterior and

middle ethmoidal cells, frontal sinus, nasal cavity, and skin on dorsum of nose

Anterior ciliary

Muscular branches of ophthalmic artery

Pierces sclera at attachments of rectus muscles and forms network in iris and ciliary body

Infraorbital

Third part of maxillary artery

Passes along infraorbital groove and exits through infraorbital foramen to face

Artery Origin Course and Distribution

Table 7.6 Arteries of Orbit

P.658

Levator palpebrae superioris

Lesser wing of sphenoid bone, superior and anterior to optic canel

Tarsal plate and skin of superior (upper) eyelid

Oculomotor nerve (CN III); deep layer (superior tarsal muscle) is supplied by sympathetic

fibers

Elevates superior (upper) eyelid

Superior rectus

Common tendinous ring

Sclera just posterior to cornea

Oculomotor nerve (CN III)

Elevates, adducts, and rotates eyeball medially

Inferior rectus

Depresses, adducts, and rotates eyeball laterally

Lateral rectus

Abducent nerve (CN VI)

Abducts eyeball

Medial rectus

Oculomotor nerve (CN III)

Abducts eyeball

Superior oblique

Body of sphenoid bone

Its tendon passes through the trochlea (fibrous ring), changes its direction, and inserts

into sclera deep to superior rectus muscle

Trochlear nerve (CN IV)

Abducts, depresses, and medially rotates eyeball

Inferior oblique

Anterior part of floor of orbit

Sclera deep to lateral rectus muscle

Oculomotor nerve (CN III)

Abducts, elevates, and laterally rotates eyeball

Muscle Origin Insertion Innervation Main Action

Table 7.7 Muscles of Orbit

P.659

Superior rectus (SR)

Elevates

Adducts

Rotates medially (intorsion)

Inferior rectus (IR)

Depresses

Adducts

Rotates laterally (extorsion)

Superior oblique (SO)

Depresses

Abducts

Rotates medially (intorsion)

Inferior oblique (IO)

Elevates

Abducts

Rotates laterally (extorsion)

Medial rectus (MR)

N/A

Adducts

N/A

Lateral rectus (LR)

N/A

Abducts

N/A
a Primary position, gaze directed anteriorly.

Muscle

Main Action

Vertical Axis (A) Horizontal Axix (B) Anteroposterior Axis (C)

Table 7.8 Actions of Muscles of the Orbit Starting from
Primary Position a

Movement from the primary position always involves more than one muscle

acting synergistically. When testing muscles, it is desirable to test actions

produced by one muscle acting independently. Because the axes of the

orbits diverge and do not correspond to the axis of gaze in the primary

position, responsibility for elevation and depression changes with abduction

and adduction. When the eye is adducted, the oblique muscles are solely

responsible; when the eye is abducted, the rectus muscles are solely

responsible.

P.660

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.37 Illustration of a dissected eyeball

7.37 Illustration of a dissected eyeball

Part of "Chapter 7 - Head "

A. Parts of the eyeball. B. Ciliary region. The aqueous humor is produced by the ciliary

processes and provides nutrients for the avascular cornea and lens; the aqueous humor

drains into the scleral venous sinus (also called the sinus venosus sclerae or canal of

Schlemm). If drainage of the aqueous humor is reduced significantly, pressure builds up in

the chambers of the eye (glaucoma). Blindness can result from compression of the inner

layer of the retina and retinal arteries if aqueous humor production is not reduced to

maintain normal intraocular pressure.

P.661

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.38 Ocular fundus and blood supply to the eyeball

7.38 Ocular fundus and blood supply to the

eyeball

Part of "Chapter 7 - Head "

A. Right ocular fundus, ophthalmoscopic view. Retinal venules (wider) and retinal

arterioles (narrower) radiate from the center of the oval optic disc, formed in relation to

the entry of the optic nerve into the eyeball. The round, dark area lateral to the disc is

the macula; branches of vessels extend to this area, but do not reach its center, the

fovea centralis, a depressed spot that is the area of most acute vision. It is avascular but,

like the rest of the outermost (cones and rods) layer of the retina, is nourished by the

adjacent choriocapillaris. An increase in CSF pressure slows venous return from the

retina, causing edema of the retina (fluid accumulation). The edema is viewed during

ophthalmoscopy as swelling of the optic disc, a condition called papilledema. B. Blood

supply to eyeball. The eyeball has three layers: (a) the external, fibrous layer is the

sclera and cornea; (b) the middle, vascular layer is the choroid, ciliary body, and iris; and

(c) the internal, neural layer or retina consists of a pigment cell layer and a neural layer.

The central artery of the retina, a branch of the ophthalmic artery, is an end artery. Of

the eight posterior ciliary arteries, six are short posterior ciliary arteries and supply the

choroid, which in turn nourishes the outer, nonvascular layer of the retina. Two long

posterior ciliary arteries, one on each side of the eyeball, run between the sclera and

choroid to anastomose with the anterior ciliary arteries, which are derived from muscular

branches. The choroid is drained by posterior ciliary veins, and four to five vorticose veins

drain into the ophthalmic veins.

P.662

P.663

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.39 Parotid region

7.39 Parotid region

Part of "Chapter 7 - Head "

A. Superficial dissection. B. Deep dissection with part of the gland removed. The facial

nerve (CN VII) supplies motor innervation to the muscles of facial expression; it forms a

plexus within the parotid gland and the branches of which radiate over the face,

anastomosing with each other and the branches of the trigeminal nerve. During

parotidectomy (surgical excision of the parotid gland), identification, dissection, and

preservation of the facial nerve are critical. C. Deep dissection following removal of the

parotid gland. The facial nerve, posterior belly of the digastric muscle, and its nerve are

retracted; the external carotid artery, stylohyoid muscle, and the nerve to the stylohyoid

remain in situ. The internal jugular vein, internal carotid artery, and glossopharyngeal

(CN IX), vagus (CN X), accessory (CN XI), and hypoglossal (CN XII) nerves cross anterior to

the transverse process of the atlas and deep to the styloid process.

Care must be taken during surgical procedures involving the

temporomandibular joint to preserve the branches of the facial nerve that

overlie the joint and the articular branches of the auriculotemporal nerve

that enter the joint.

Trauma, such as a fractured mandible, may injure the hypoglossal nerve

(CN XII), resulting in paralysis and eventual atrophy of one side of the

tongue. The tongue deviates to the paralyzed side during protrusion.

P.664

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.40 Temporal and infratemporal fossa and

mandible

7.40 Temporal and infratemporal fossa and

mandible

Part of "Chapter 7 - Head "

A. Bones and bony features. Note that superficially the zygomatic process of the temporal

bone is the boundary between the temporal fossa superiorly and the infratemporal fossa

inferiorly. B. External surface of the mandible. C. Temporal fossa (gray area).

P.665

D. Bones and bony features of the infratemporal fossa. The mandible and part of the

zygomatic arch have been removed. Deeply, the infratemporal crest separates the

temporal and infratemporal fossae. E. Infratemporal fossa (gray area). F. Internal surface

of the mandible.

P.666

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.41 Temporalis and masseter

7.41 Temporalis and masseter

Part of "Chapter 7 - Head "

A. Superficial dissection.

The temporalis and masseter muscles are supplied by the trigeminal nerve (CN V),

and both elevate the mandible. The buccinator muscle, supplied by the facial

nerve (CN VII), functions during chewing to keep food between the teeth but does

not act on the mandible.

The sternocleidomastoid muscle, supplied by the spinal accessory nerve (CN XI), is

the chief flexor of the head and neck; it forms the lateral part of the posterior

boundary of the parotid region/parotid bed.

P.667

B. Deep dissection.

Parts of the zygomatic arch and the masseter muscle have been removed to

expose the attachment of the temporalis muscle to the coronoid process of the

mandible.

The carotid sheath surrounding the internal jugular vein, internal carotid artery,

and the vagus nerve (CN X) has been removed. The external carotid artery and its

lingual, facial, and occipital branches, and the spinal accessory (CN XI) and

hypoglossal (CN XII) nerves pass deep to the posterior belly of the digastric

muscle.

P.668

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.42 Infratemporal region

7.42 Infratemporal region

Part of "Chapter 7 - Head "

A. Superficial dissection.

The maxillary artery, the larger of two terminal branches of the external carotid,

is divided into three parts relative to the lateral pterygoid muscle.

The buccinator is pierced by the parotid duct, the ducts of the buccal glands, and

sensory branches of the buccal nerve.

The lateral pterygoid muscle arises by two heads (parts), one head from the roof,

and the other head from the medial wall of the infratemporal fossa; both heads

insert in relation to the temporomandibular jointâ€“the superior head attaching

primarily to the articular disc of the joint and the inferior head primarily to the

anterior aspect of the neck of the mandible (pterygoid fovea).

Because of the close relationship of the facial and auriculotemporal

nerves to the temporomandibular joint (TMJ), care must be taken

during surgical procedures to preserve both the branches of the facial

nerve overlying it and the articular branches of the auriculotemporal

nerve that enter the posterior part of the joint. Injury to articular

branches of the auriculotemporal nerve supplying the

TMJâ€“associated with traumatic dislocation and rupture of the joint

capsule and lateral ligamentâ€“leads to laxity and instability of the

TMJ.

P.669

B. Deeper dissection.

The lateral pterygoid muscle and most of the branches of the maxillary artery

have been removed to expose the mandibular nerve (CN V3) entering the

infratemporal fossa through the foramen ovale and the middle meningeal artery

passing through the foramen spinosum.

The deep head of the medial pterygoid muscle arises from the medial surface of

the lateral pterygoid plate and the pyramidal process of the palatine bone. It has

a small, superficial head that arises from the tuberosity of the maxilla.

The inferior alveolar and lingual nerves descend on the medial pterygoid muscle.

The inferior alveolar nerve gives off the nerve to mylohyoid and nerve to anterior

belly of the digastric muscle, and the lingual nerve receives the chorda tympani,

which carries secretory parasympathetic fibers and fibers of taste.

Motor nerves arising from CN V3 supply the four muscles of mastication: the

masseter, temporalis, and lateral and medial pterygoids. The buccal nerve from

the mandibular nerve is sensory; the buccal branch of the facial nerve is the

motor supply to the buccinator muscle.

To perform a mandibular nerve block, an anesthetic agent is injected

near the mandibular nerve where it enters the infratemporal fossa.

This block usually anesthetizes the auriculotemporal, inferior

alveolar, lingual, and buccal branches of the mandibular nerve.

P.670

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.43 Branches of maxillary artery

7.43 Branches of maxillary artery

Part of "Chapter 7 - Head "

A. Infratemporal region. B. Mandible.

The maxillary artery arises at the neck of the mandible and is divided into three parts by

the lateral pterygoid; it can pass medial or lateral to the lateral pterygoid.

The branches of the first or retromandibular part pass through foramina or canals: the

deep auricular to the external acoustic meatus, the anterior tympanic to the tympanic

cavity, the middle and accessory meningeal to the cranial cavity, and the inferior

alveolar to the mandible and teeth.

The branches of the second part (directly related to the lateral pterygoid) supply

muscles via the masseteric, deep temporal, pterygoid, and buccal branches.

The branches of the third (pterygopalatine) part (posterior superior alveolar,

infraorbital, descending palatine, and sphenopalatine arteries) arise immediately

proximal to and within the pterygopalatine fossa.

P.671

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.44 Branches of maxillary and mandibular nerves

7.44 Branches of maxillary and mandibular

nerves

Part of "Chapter 7 - Head "

A. Infratemporal region and pterygopalatine fossa. Branches of the maxillary (CN V2) and

mandibular (CN V3) nerves accompany branches from the three parts of the maxillary

artery. B. Mandible and inferior alveolar nerve.

An alveolar nerve blockâ€“commonly used by dentists when repairing

mandibular teethâ€“anesthetizes the inferior alveolar nerve, a branch of CN

V3 . The anesthetic agent is injected around the mandibular foramen, the

opening into the mandibular canal on the medial aspect of the ramus of the

mandible. This canal gives passage to the inferior alveolar nerve, artery,

and vein. When this nerve block is successful, all mandibular teeth are

anesthetized to the median plane. The skin and mucous membrane of the

lower lip, the labial alveolar mucosa and gingiva, and the skin of the chin

are also anesthetized because they are supplied by the mental branch of

this nerve.

P.672

Temporails

Floor of temporal fossa and deep surface of temporal fascia

Tip and medial surface of coronoid process and anterior border of ramus of mandible

Deep temporal branches of mandibular nerve (CN V3)

Elevates mandible, closing jaws; posterior fibers retrude mandible after protrusion

Masseter

Inferior border and medial surface of zygomatic arch

Lateral surface of ramus of mandible and coronoid process

Mandibular nerve (CN V3) through masseteric nerve that enters deep surface of the

muscle

Elevates and protrudes mandible, thus closing jaws; deep fibers retrude it

Lateral pterygoid

Superior head: infratemporal surface and infratemporal crest of greater wing of sphenoid

bone

Inferior head: lateral surface of lateral pterygoid plate

Neck of mandible, articular disc, and capsule of temporomandibular joint

Mandibular nerve (CN V3) through lateral pterygoid nerve which enters its deep surface

Acting bilaterally, protrude mandible and depress chin; Acting unilaterally alternately,

they produce side-to-side movements of mandible

Medial pterygoid

Deep head: medial surface of lateral pterygoid plate and pyramidal process of palatine

bone

Superficial head: tuberosity of maxilla

Medial surface of ramus of mandible, inferior to mandibular foramen

Mandibular nerve (CN V3) through medial pterygoid nerve

Helps elevate mandible, closing jaws; acting bilaterally protrude mandible; acting

unilaterally, protrudes side of jaw; acting alternately, they produce a grinding motion

Muscle Origin Insertion Innervation Main Action

Table 7.9 Muscles of Mastication (Acting on
Temporomandibular Joint)

P.673

Elevation (close mouth) (A)

Temporalis, masseter, and medial pterygoid

Depression (open mouth) (B)

Lateral pterygoid; suprahyoid and infrahyoid muscles; gravity

Protrusion (protrude chin) (C and E)

Lateral pterygoid, masseter, and medial pterygoid

Retrusion (retrude chin) (D)

Temporalis (posterior oblique and near horizontal fibers) and masseter

Lateral movements (grinding and chewing) (F and G)

Temporalis of same side, pterygoids of opposite side, and masseter

Movements Muscles

Table 7.10 Movements of the Temporomandibular Joint

P.674

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.45 Temporomandibular joint

7.45 Temporomandibular joint

Part of "Chapter 7 - Head "

A. Coronal section. B. Temporomandibular joint and stylomandibular ligament. The joint

capsule of the temporomandibular joint attaches to the margins of the mandibular fossa

and articular tubercle of the temporal bone and around the neck of the mandible; the

lateral (temporomandibular) ligament strengthens the lateral aspect of the joint. C.

Stylomandibular and sphenomandibular ligaments. The strong sphenomandibular ligament

descends from near the spine of the sphenoid to the lingula of the mandible and is the

â€œswinging hingeâ€• by which the mandible is suspended; the weaker stylomandibular

ligament is a thickened part of the parotid sheath that joins the styloid process to the

angle of the mandible.

P.675

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.46 Sectional anatomy of temporomandibular joint

(TMJ)

7.46 Sectional anatomy of temporomandibular

joint (TMJ)

Part of "Chapter 7 - Head "

A. TMJ and related structures, sagittal section. B. Sagittal orientation figure, CT, and

MRIâ€“mouth closed. C. Sagittal orientation figure, CT, and MRIâ€“mouth opened widely.

The articular disc divides the articular cavity into superior and inferior compartments,

each lined by a separate synovial membrane.

During yawning or taking large bites, excessive contraction of the lateral

pterygoids can cause the head of the mandible to dislocate (pass anterior

to the articular tubercle). In this position, the mouth remains wide open,

and the person cannot close it without manual distraction.

P.676

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.47 Tongue

7.47 Tongue

Part of "Chapter 7 - Head "

A. Features of dorsum of the tongue. The foramen cecum is the upper end of the

primitive thyroglossal duct; the arms of the V-shaped terminal sulcus diverge from the

foramen, demarcating the posterior third of the tongue from the anterior two thirds. B.

General sensory, special sensory (taste), and motor innervation of tongue. C. Lymphatic

drainage of dorsum of tongue. D. Lymphatic drainage of tongue, mouth, nasal cavity, and

nose.

Malignant tumors in the posterior part of the tongue metastasize to the

superior deep cervical lymph nodes on both sides. In contrast, tumors in

the apex and anterolateral parts usually do not metastasize to the inferior

deep cervical nodes until late in the disease. Because the deep nodes are

closely related to the internal jugular vein (IJV), metastases from the

carcinoma may spread to the submental and submandibular regions and

along the IJV into the neck.

One may touch the anterior part of the tongue without feeling discomfort;

however, when the posterior part is touched, one usually gags. CN IX and

CN X are responsible for the muscular contraction of each side of the

pharynx. Glossopharyngeal branches (CN IX) provide the afferent limb of

the gag reflex.

P.677

Genioglossus

Superior part of mental spine of mandible

Dorsum of tongue and body of hyoid bone

Hypoglossal nerve (CN XII)

Depresses tongue; its posterior part pulls tongue anteriorly for protrusion

Hyoglossus

Body and greater horn of hyoid bone

Side and inferior aspect of tounge

Depresses and retracts tongue

Styloglossus

Styloid process of temporal bone and stylohyoid ligament

Side and inferior aspect of tounge

Retracts tongue and draws it up to create a trough for swallowing

Palatoglossus

Palatine aponeurosis of soft palate

Side of tongue

CN X and pharyngeal plexus

Elevates posterior part of tongue

Extrinsic Muscles

Muscle Origin Insertion Innervation Main Action

Table 7.11 Muscles of Tongue

P.678

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.48 Sections through mouth

7.48 Sections through mouth

Part of "Chapter 7 - Head "

A. The viscerocranium has been sectioned at the C1 vertebral level, the plane of section

passing through the oral fissure anteriorly. The retropharyngeal space (opened up in this

specimen) allows the pharynx to contract and relax during swallowing; the

retropharyngeal space is closed laterally at the carotid sheath and limited posteriorly by

the prevertebral fascia. The beds of the parotid glands are also demonstrated. B.

Schematic coronal section demonstrating how the tongue and buccinator (or, anteriorly,

the orbicularis oris) work together to retain food between the teeth when chewing. The

buccinator and superior part of the orbicularis oris are innervated by the buccal branch of

the facial nerve (CN VII).

P.679

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.49 Tongue and floor of mouth

7.49 Tongue and floor of mouth

Part of "Chapter 7 - Head "

A. Median section though the tongue and lower jaw. The tongue is composed mainly of

muscle; extrinsic muscles alter the position of the tongue, and intrinsic muscles alter its

shape. The genioglossus is the extrinsic muscle apparent in this plane, and the superior

longitudinal muscle is the intrinsic muscle. B. Muscles of the floor of the mouth viewed

posterosuperiorly. The mylohyoid muscle extends between the two mylohyoid lines of the

mandible. It has a thick, free posterior border and becomes thinner anteriorly.

When the genioglossus is paralyzed, the tongue mass has a tendency to

shift posteriorly, obstructing the airway and presenting the risk of

suffocation. Total relaxation of the genioglossus muscles occurs during

general anesthesia; therefore, the tongue of an anesthetized patient must

be prevented from relapsing by inserting an airway.

P.680

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.50 Arteries and nerves of the tongue

7.50 Arteries and nerves of the tongue

Part of "Chapter 7 - Head "

A. Inferior surface of the tongue and floor of the mouth. The thin sublingual mucosa has

been removed on the left side. B. Course and distribution of the lingual artery. C.

Dissection of right side of floor of mouth. Letters in parentheses refer to B .

The parotid and submandibular salivary glands may be examined

radiographically after the injection of a contrast medium into their ducts.

This special type of radiograph (sialogram) demonstrates the salivary ducts

and some secretory units. Because of the small size and number of

sublingual ducts of the sublingual glands, one cannot usually inject contrast

medium into them.

P.681

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.51 Muscles, glands, and vessels of floor of mouth

and medial aspect of mandible

7.51 Muscles, glands, and vessels of floor of

mouth and medial aspect of mandible

Part of "Chapter 7 - Head "

A. Sublingual and submandibular glands. The tongue has been excised. B. Structures

related to the medial surface of the mandible. The otic ganglion lies medial to the

mandibular nerve (CN V3) and between the foramen ovale superiorly and the medial

pterygoid muscle inferiorly.

P.682

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.52 Palate

7.52 Palate

Part of "Chapter 7 - Head "

A. Bones of the hard palate. The palatine aponeurosis, which forms the fibrous

â€œskeletonâ€• of the soft palate, stretches between the hamuli of the medial pterygoid

plates. B. Mucous membrane and glands of palate.

P.683

C. Nerves and vessels of palatine canal. The lateral wall of the nasal cavity is shown. The

posterior ends of the middle and inferior conchae are excised along with the

mucoperiosteum; the thin, perpendicular plate of the palatine bone is removed to expose

the palatine nerves and arteries. D. Dissection of an edentulous palate. The greater

palatine nerve supplies the gingivae and hard palate, the nasopalatine nerve the incisive

region, and the lesser palatine nerves the soft palate. The nasopalatine nerves can be

anesthetized by injecting anesthetic into the mouth of the incisive fossa in the hard

palate. The anesthetized tissues are the palatal mucosa, the lingual gingivae, the six

anterior maxillary teeth, and associated alveolar bone. The greater palatine nerve can be

anesthetized by injecting anesthetic into the greater palatine foramen. The nerve

emerges between the second and third maxillary molar teeth. This nerve block

anesthetizes the palatal mucosa and lingual gingivae posterior to the maxillary canine

teeth, and the underlying bone of the palate.

P.684

Levator veli palatini

Cartilage of pharyngotympanic tube and petrous part of temporial bone

Palatine aponeurosis

Pharyngeal branch of vagus nerve through pharyngeal plexus

Elevates soft palate during swallowing and and yawning

Tensor veli palatini

Scaphoid fossa of medial pterygoid plate, spine of sphenoid bone, and cartilage of

Medial pterygoid nerve (CN V3) through otic ganglion

Tenses soft palate and opens mouth of and yawning pharyngotympanic tube during

swallowing and yawming

Palatoglossus

Palatine aponeurosis

Side of tongue

Pharyngeal branch of vagus nerve (CN X) via pharyngeal plexus

Elevates posterior part of tongue and draws soft palate onto tongue

Palatopharyngeus

Hard palate and palatine aponeurosis

Lateral wall of pharynx

Tenses soft palate and pulls walls of pharynx superiorly, anteriorly, and medially during

swallowing

Musculus uvulae

Posterior nasal spine and palatine aponeurosis

Mucosa of uvula

Shortens uvula and pulls it superiorly

Muscle Superior Attachment Inferior Attachment Innervation Main Action(s)

Table 7.12 Table Muscles of Soft Palate

P.685

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.53 Permanent teethâ€“I

7.53 Permanent teethâ€“I

Part of "Chapter 7 - Head "

A. Teeth in situ with roots exposed. Incisors (I1, I2) , canine (C1) , premolars (PM1, PM2) ,

and molars (M1, M2, M3) . The roots of the 2nd lower molar have been removed. B.

Lateral radiograph. (1) enamel, (2) dentin, (3) pulp chamber, (4) pulp canal, (5) buccal

cusp, (6) alveolar bone, and (7) root apex. C. Longitudinal sections of an incisor and a

molar tooth. D. Pantomographic radiograph of mandible and maxilla. The left lower third

molar is not present.

Decay of the hard tissues of a tooth results in the formation of dental caries

(cavities). Invasion of the pulp of the tooth by a carious lesion (cavity)

results in infection and irritation of the tissues in the pulp cavity. This

condition causes an inflammatory process (pulpitis). Because the pulp

cavity is a rigid space, the swollen pulpal tissues cause pain (toothache).

P.686

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.54 Permanent teethâ€“II

7.54 Permanent teethâ€“II

Part of "Chapter 7 - Head "

A. Removed teeth, displaying roots. There are 32 permanent teeth; 8 are on each side of

each dental arch on the top (maxillary teeth) and bottom (mandibular teeth): 2 incisors

(I1â€“2) , 1 canine (C) , 2 premolars (PM1â€“2) , and 3 molars (M1â€“3) . B. Permanent

mandibular teeth and their sockets. C. Permanent maxillary teeth and their sockets. D.

Teeth in occlusion. E. Vestibule and gingivae of the maxilla

P.687

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.55 Innervation of teeth

7.55 Innervation of teeth

Part of "Chapter 7 - Head "

A. Superior and inferior alveolar nerves. B. Surfaces of an incisor and molar tooth. C.

Innervation of the mouth and teeth.

Improper oral hygiene results in food deposits in tooth and gingival

crevices, which may cause inflammation of the gingivae (gin-givitis). If

untreated, the disease spreads to other supporting structures (including the

alveolar bone), producing periodontitis. Periodontitis results in

inflammation of the gingivae and may result in absorption of alveolar bone

and gingival recession. Gingival recession exposes the sensitive cement of

the teeth.

P.688

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.56 Primary teeth

7.56 Primary teeth

Part of "Chapter 7 - Head "

A. Removed teeth. There are 20 primary (deciduous) teeth, 5 in each half of the

mandible and 5 in each maxilla. They are named central incisor, lateral incisor, canine,

1st molar (M1) , and 2nd molar (M2) . Primary teeth differ from permanent teeth in that

the primary teeth are smaller and whiter; the molars also have more bulbous crowns and

more divergent roots. B. Teeth in situ, younger than 2 years of age. Permanent teeth are

colored orange; the crowns of the unerupted 1st and 2nd permanent molars are partly

visible.

P.689

Eruption(months)a

6â€“8

8â€“10

16â€“20

12â€“16

20-24

Shedding (years)

6â€“7

7â€“8

10â€“12

9â€“11

10-12
a In some normal infants, the first teeth (medial incisors) may not erupt until 12 to 13

months of age

Deciduous

Teeth

Medial

Incisor

Lateral

Incisor Canine

First

Molar

Second

Molar

Table 7.13 Primary and Secondary Dentition

P.690

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.57 Surface anatomy, cartilages, and bones of nose

7.57 Surface anatomy, cartilages, and bones of

nose

Part of "Chapter 7 - Head "

A. Surface features of anterior aspect of nose. B. Surface features of lateral aspect of

nose. C. Nasal cartilages, with the septum pulled inferiorly. D. Nasal cartilages, separated

and retracted laterally. E. Lower conchae and bony septum seen through the piriform

aperture. The margin of the piriform aperture is sharp and formed by the maxillae and

nasal bones. F. Nasal bones removed. The areas of the frontal processes of the maxillae

(yellow) and of the frontal bone (blue) that articulate with the nasal bones can be seen.

P.691

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.58 Bones of the lateral wall and septum of the

nose

7.58 Bones of the lateral wall and septum of

the nose

Part of "Chapter 7 - Head "

A. Lateral wall of nose. The superior and middle conchae are parts of the ethmoid bone,

whereas the inferior concha is itself a bone. B. Nasal septum.

Deformity of the external nose usually is present with a fracture,

particularly when a lateral force is applied by someone's elbow, for

example. When the injury results from a direct blow (e.g., from a hockey

stick), the cribriform plate of the ethmoid bone may fracture, resulting in

CSF rhinorrhea.

P.692

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.59 Innervation of lateral wall and septum of the

nose

7.59 Innervation of lateral wall and septum of

the nose

Part of "Chapter 7 - Head "

A. Lateral wall of nose. Dotted diagonal lines demarcate CN V1 and CN V2 general sensory

zones. The olfactory neuroepithelium is in the superior part of the lateral and septal walls

of the nasal cavity. The central processes of the olfactory neurosensory cells of each side

form approximately 20 bundles that together form an olfactory nerve (CN I). B. Nasal

septum. The nasopalatine nerve from the pterygopalatine ganglion supplies the

posteroinferior septum, and the anterior ethmoidal nerve (branch of V1) supplies the

anterosuperior septum.

P.693

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.60 Arteries of lateral wall and septum of the nose

7.60 Arteries of lateral wall and septum of the

nose

Part of "Chapter 7 - Head "

A. Lateral wall of nose. B. Nasal septum. On the anterior part of the nasal septum is an

area rich in capillaries (Kiesselbach area) where all five arteries (sphenopalatine, anterior

and posterior ethmoidal, greater palatine and superior labial and lateral nasal branches

of the facial artery) supplying the nasal septum anastomose. This area is often where

profuse bleeding from the nose (epistaxis) occurs.

P.694

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.61 Right half of hemisected head demonstrating

upper respiratory tract

7.61 Right half of hemisected head

demonstrating upper respiratory tract

Part of "Chapter 7 - Head "

The vestibule is superior to the nostril and anterior to the inferior meatus; hairs

grow from its skin-lined surface. The atrium is superior to the vestibule and

anterior to the middle meatus.

The inferior and middle conchae curve inferiorly and medially from the lateral

wall, dividing it into three nearly equal parts and covering the inferior and middle

meatuses, respectively. The middle concha ends inferior to the sphenoidal sinus,

and the inferior concha ends inferior to the middle concha, just anterior to the

orifice of the auditory tube. The superior concha is small and anterior to the

sphenoidal sinus.

The roof comprises an anterior sloping part corresponding to the bridge of the

nose; an intermediate horizontal part; a perpendicular part anterior to the

sphenoidal sinus; and a curved part, inferior to the sinus, that is continuous with

the roof of the nasopharynx.

P.695

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.62 Communications through the lateral wall of the

nasal cavity

7.62 Communications through the lateral wall

of the nasal cavity

Part of "Chapter 7 - Head "

A. Dissection. Parts of the superior, middle, and inferior conchae are cut away to reveal

the openings of the air sinuses. B. Diagrams of the bones and openings of the lateral wall

of nasal cavity following dissection. Note one arrow passing from the frontal sinus through

the frontonasal duct into the middle meatus and another arrow coming from the

anteromedial orbit via the nasolacrimal canal.

The nasal mucosa becomes swollen and inflamed (rhinitis) during upper

respiratory infections and allergic reactions (e.g., hay fever). Swelling of

this mucous membrane occurs readily because of its vascularity and

abundant mucosal glands. Infections of the nasal cavities may spread to

the anterior cranial fossa through the cribriform plate, nasopharynx and

retropharyngeal soft tissues, middle ear through the pharyngotympanic

(auditory) tube, paranasal sinuses, lacrimal apparatus, and conjunctiva.

P.696

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.63 Paranasal sinuses, openings, and palatine

muscles in the lateral wall of the nasal cavity

7.63 Paranasal sinuses, openings, and palatine

muscles in the lateral wall of the nasal cavity

Part of "Chapter 7 - Head "

A. Dissection. Parts of the middle and inferior conchae and lateral wall of the nasal cavity

are cut away to expose the nerves and vessels in the palatine canal and the extrinsic

palatine muscles. B. Accessory maxillary orifices. In addition to the primary, or normal,

ostium (not shown), there are four secondary, or acquired, ostia (numbered 1â€“4).

P.697

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.64 Paranasal sinuses and nasal cavity

7.64 Paranasal sinuses and nasal cavity

Part of "Chapter 7 - Head "

A. Coronal section of right side of the head. B. CT scan. C. Radiograph of cranium.

Letters in B and C refer to structures labeled in A .

If nasal drainage is blocked, infections of the ethmoidal cells of the

ethmoidal sinuses may break through the fragile medial wall of the orbit.

Severe infections from this source may cause blindness but could also

affect the dural sheath of the optic nerve, causing optic neuritis.

During removal of a maxillary molar tooth, a fracture of a root may occur.

If proper retrieval methods are not used, a piece of the root may be driven

superiorly into the maxillary sinus.

P.698

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.65 Paranasal sinuses

7.65 Paranasal sinuses

Part of "Chapter 7 - Head "

A. Opened sinuses, color coded. B. Cast of frontal and maxillary sinuses. C. Radiograph of

cranium. P , pharynx; dotted lines , pterygopalatine fossa. Letters refer to structures

labeled in B. The maxillary sinuses are the most commonly infected, probably because

their ostia are small and located high on their superomedial walls, a poor location for

natural drainage of the sinus. When the mucous membrane of the sinus is congested, the

maxillary ostia often are obstructed. The maxillary sinus can be cannulated and drained

by passing a canula from the nares through the maxillary ostium into the sinus.

P.699

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.66 Pterygopalatine fossa, orbital approach

7.66 Pterygopalatine fossa, orbital approach

Part of "Chapter 7 - Head "

A. Bones and foramina. B. Maxillary nerve. In A and B , the pterygopalatine fossa has

been exposed through the floor of the orbit and maxillary sinus.

P.700

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.67 Nerves of the pterygopalatine fossa

7.67 Nerves of the pterygopalatine fossa

Part of "Chapter 7 - Head "

A. Medial half of the right viscerocranium following sagittal sectioning through the

maxillary sinus. The inferior concha (orange) and palatine bone (pink) form part of the

medial wall of the maxillary sinus. Note the ethmoid (yellow) and lacrimal (blue) bones of

the medial wall of the orbital cavity and the sphenopalatine foramen opening into the

nasal cavity from the pterygopalatine fossa. B. Maxillary nerve (CN V2) and branches.

P.701

C. Autonomic innervation of the lacrimal gland and glands of the palatine and nasal

mucosa. D. Sphenoid bone, anterior surface of the body, pterygoid process, and central

parts of the greater and lesser wings.

P.702

E. Coronal section through nasal cavities, sphenoidal sinuses, and right pterygopalatine

fossa, in the plane of the palatine canal, demonstrating the course of the nasopalatine

and greater and lesser palatine nerves. F. Anterior part of cranium following coronal

sectioning in the plane of the foramen lacerum demonstrating the posterior wall of the

pterygopalatine fossa.

P.703

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.68 Auricle

7.68 Auricle

Part of "Chapter 7 - Head "

A. Features of auricle. B. Cartilage of auricle. C. Surface anatomy of auricle.

P.704

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.69 External, middle, and internal earâ€“I:

overviews

7.69 External, middle, and internal earâ€“I:

overviews

Part of "Chapter 7 - Head "

A. Right temporal bone and auricle, sectioned in planes of (1) externa acoustic meatus

and (2) pharyngotympanic tube. B. Schematic section of petrous temporal bone.

The external ear comprises the auricle and external acoustic (auditory) meatus.

The middle ear (tympanum) lies between the tympanic membrane and internal

ear. Three ossicles extend from the lateral to the medial walls of the tympanum.

Of these, the malleus is attached to the tympanic membrane. The stapes is

attached by the anular ligament to the fenestra vestibuli (oval window), and the

incus connects to the malleus and stapes. The pharyngotympanic tube, extending

from the nasopharynx, opens into the anterior wall of the tympanic cavity.

The membranous labyrinth comprises a closed system of membranous tubes and

bulbs filled with fluid (endolymph) and bathed in surrounding fluid, called

perilymph (purple in B); both membranous labyrinth and perilymph are contained

within the bony labyrinth.

P.705

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.70 External, middle, and internal earâ€“II:

coronally sectioned

7.70 External, middle, and internal earâ€“II:

coronally sectioned

Part of "Chapter 7 - Head "

A. Anterior portion. B. Posterior portion. The inset (outlined by the box) is an

enlargement of the structures of the middle and internal ear as they appear in B.

The external acoustic meatus is about 3 cm long; half is cartilaginous and half is

bony. It is narrowest at the isthmus, near the junction of the cartilaginous and

bony parts.

The external acoustic meatus is innervated by the auriculotemporal branch of the

mandibular nerve (CN V3) and the auricular branches of the vagus nerve (CN X);

the middle ear is innervated by the glossopharyngeal nerve (CN IX).

The cartilaginous part of the external acoustic meatus is lined with thick skin; the

bony part is lined with thin epithelium that adheres to the periosteum and forms

the outermost layer of the tympanic membrane.

P.706

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.71 Tympanic membrane

7.71 Tympanic membrane

Part of "Chapter 7 - Head "

A. External (lateral) surface of tympanic membrane. B. Tympanic membrane removed,

demonstrating structures that lie medially. C. Diagram of otoscopic view of tympanic

membrane. D. Otoscopic view of tympanic membrane. Letter labels are identified in C .

The oval tympanic membrane is a shallow cone deepest at the central apex, the

umbo, where the membrane is attached to the tip of the handle of the malleus.

The handle of the malleus is attached to the membrane along its entire length as

it extends anterosuperiorly toward the periphery of the membrane.

Superior to the lateral process of the malleus, the membrane is thin (pars

flaccida); the flaccid part lacks the radial and circular fibers present in the

remainder of the membrane (pars tensa). The junction between the two parts is

marked by anterior and posterior mallear folds.

The lateral surface of the tympanic membrane is innervated by the auricular

branch of the auriculotemporal nerve (CN V3) and the auricular branch of the

vagus nerve (CN X); the medial surface is innervated by tympanic branches of CN

IX.

Examination of the external acoustic meatus and tympanic membrane

begins by straightening the meatus. In adults, the helix is grasped and

pulled posterosuperiorly (up, out, and back). These movements reduce the

curvature of the external acoustic meatus, facilitating insertion of the

otoscope. The external acoustic meatus is relatively short in infants;

therefore, extra care must be taken to prevent damage to the tympanic

membrane.

P.707

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.72 Ossicles of the middle ear

7.72 Ossicles of the middle ear

Part of "Chapter 7 - Head "

A. Ossicles in situ, as revealed by a coronal section of the temporal bone. B and C.

Isolated ossicles.

The head of the malleus and body and short process of the incus lie in the

epitympanic recess, and the handle of the malleus is embedded in the tympanic

membrane.

The saddle-shaped articular surface of the head of the malleus and the

reciprocally shaped articular surface of the body of the incus form the

incudomalleolar synovial joint.

A convex articular facet at the end of the long process of the incus articulates

with the head of the stapes to compose the incudostapedial synovial joint.

An earache and bulging red tympanic membrane may indicate pus or

fluid in the middle ear, a sign of otitis media. Infection of the middle

ear often is secondary to upper respiratory infections. Inflammation

and swelling of the mucous membrane lining the tympanic cavity

may cause partial or complete blockage of the pharyngotympanic

tube. The tympanic membrane becomes red and bulges, and the

person may complain of â€œear popping.â€• If untreated, otitis

media may produce impaired hearing as the result of scarring of the

auditory ossicles, limiting the ability of these bones to move in

response to sound.

P.708

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.73 Structures of the tympanic cavity

7.73 Structures of the tympanic cavity

Part of "Chapter 7 - Head "

A. Schematic illustration of the tympanic cavity with the anterior wall removed. B.

Lateral wall of the tympanic cavity. The facial nerve lies within the facial canal

surrounded by a tough periosteal tube; the chorda tympani leaves the facial nerve and

lies within two crescentic folds of mucous membrane, crossing the neck of the malleus

superior to the tendon of tensor tympani.

Perforation of the tympanic membrane (ruptured eardrum) may result from

otitis media. Perforation may also result from foreign bodies in the external

acoustic meatus, trauma, or excessive pressure. Because the superior half

of the tympanic membrane is much more vascular than the inferior half,

incisions are made posteroinferiorly through the membrane. This incision

also avoids injury to the chorda tympani nerve and auditory ossicles.

P.709

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.74 Middle and inner ear in situ

7.74 Middle and inner ear in situ

Part of "Chapter 7 - Head "

The tegmen tympani has been removed to expose the middle ear, the arcuate eminence

has been removed to expose the anterior semicircular canal, and the course of the facial

and vestibulocochlear nerves through the internal acoustic meatus and internal ear is

demonstrated. At the geniculate ganglion, the facial nerve executes a sharp bend, called

the genu, and then curves posteroinferiorly within the bony facial canal; the thin lateral

wall of the facial canal separates the facial nerve from the tympanic cavity of the middle

ear.

P.710

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.75 Right tympanic cavity and pharyngotympanic

tube

7.75 Right tympanic cavity and

pharyngotympanic tube

Part of "Chapter 7 - Head "

The cut surfaces of this longitudinally sectioned specimen are displayed as pages in a

book. A. Dissection of medial wall. B. Schematic illustration of medial wall.

P.711

C. Dissection of lateral wall. D. Schematic illustration of lateral wall.

Infections of the mastoid antrum and mastoid cells (mastoiditis) result from

middle ear infections that cause inflammation of the mastoid process.

Infections may spread superiorly into the middle cranial fossa through the

petrosquamous fissure in children or may cause osteomyelitis (bone

infection) of the tegmen tympani. Since the advent of antibiotics,

mastoiditis is uncommon.

P.712

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.76 Right tympanic cavity and pharyngotympanic

tube

7.76 Right tympanic cavity and

pharyngotympanic tube

Part of "Chapter 7 - Head "

A. Dissection demonstrating lateral aspect of pharyngotympanic tube and structures

located medially. B. Schematic illustration demonstrating relationship between internal

and external acoustic meatuses. C. Diagram of tegmen tympani. D. Spaces of tympanic

bone. E. Relationship of tympanic cavity to internal carotid artery, sigmoid sinus, and

middle cranial fossa.

The general direction of the pharyngotympanic tube is superior, posterior, and

lateral from the nasopharynx to the tympanic cavity.

The cartilaginous part of the tube rests throughout its length on the levator veli

palatini muscle.

The line of the meatuses and the line of the airway, from nasopharynx to mastoid

cells, intersect at the tympanic cavity.

The tegmen tympani forms the roof of the tympanic cavity and mastoid antrum.

The internal carotid artery is the primary relationship of the anterior wall, the

internal jugular vein is the primary relationship of the floor, and the facial nerve

is the primary relationship of the posterior wall.

P.713

P.714

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.77 Bony and membranous labyrinths

7.77 Bony and membranous labyrinths

Part of "Chapter 7 - Head "

A. Location and orientation of bony labyrinth within petrous temporal bone. B.

Semicircular canals and aqueducts in situ . The tegmen tympani has been excised, and

the softer bone surrounding the harder bone of the otic capsule has been drilled away. C.

Walls of left bony labyrinth (otic capsule). The bony labyrinth is the fluid-filled space

contained within this formation. D. Membranous labyrinth as it lies within the surrounding

bony labyrinth. E. Isolated left membranous labyrinth.

P.715

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.78 Vestibulocochlear nerve and structure of

cochlea

7.78 Vestibulocochlear nerve and structure of

cochlea

Part of "Chapter 7 - Head "

A. Distribution of vestibulocochlear nerve (schematic). B. Structure of cochlea. The

cochlea has been sectioned along the bony core of the cochlea (modiolus), the axis about

which the cochlea winds. An isolated modiolus is shown after the turns of the cochlea are

removed, leaving only the spiral lamina winding around it. The large drawing shows the

details of the area enclosed in the rectangle , including a cross-section of the cochlear

duct of the membranous labyrinth.

The maculae of the membranous labyrinth are primarily static

organs, which have small dense particles (otoliths) embedded among

the hair cells. Under the influence of gravity, the otoliths cause

bending of the hair cells, which stimulate the vestibular nerve and

provide awareness of the position of the head in space; the hairs also

respond to quick tilting movements and to linear acceleration and

deceleration. Motion sickness results mainly from discordance

between vestibular and visual stimuli.

Persistent exposure to excessively loud sound causes degenerative

changes in the spiral organ, resulting in high-tone deafness. This

type of hearing loss commonly occurs in workers who are exposed to

loud noises and do not wear protective earmuffs.

P.716

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.79 Lymphatic and venous drainage of the head

and neck

7.79 Lymphatic and venous drainage of the

head and neck

Part of "Chapter 7 - Head "

A. Superficial drainage. B. Drainage of the trachea, thyroid gland, larynx, and floor of

mouth. C. Termination of right and left jugular lymphatic trunks. D. Deep drainage.

P.717

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.80 Autonomic innervation of the head

7.80 Autonomic innervation of the head

Part of "Chapter 7 - Head "

P.718

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.81 Coronal section and MRI imaging of

nasopharynx and oral cavity

7.81 Coronal section and MRI imaging of

nasopharynx and oral cavity

Part of "Chapter 7 - Head "

A. Coronal section. Bâ€“D. Coronal MRIs.

P.719

P.720

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.82 Transverse section and MRI imaging of nasal

cavity and nasopharynx

7.82 Transverse section and MRI imaging of

nasal cavity and nasopharynx

Part of "Chapter 7 - Head "

A. Transverse section of left side of head. B. Transverse (axial) MRI scan.

P.721

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.83 MRIs of oropharynx

7.83 MRIs of oropharynx

Part of "Chapter 7 - Head "

A and B. Transverse (axial) MRIs. C and D. Coronal MRIs. E. Sagittal MRI

P.722

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.84 Brain

7.84 Brain

Part of "Chapter 7 - Head "

A. Cerebrum, cerebellum, and brainstem, lateral aspect. B. Lobes of the cerebral

hemispheres, lateral aspect. C. Lobes of the cerebral hemispheres, superior aspect.

Cerebral contusion (bruising) results from brain trauma in which the pia is

stripped from the injured surface of the brain and may be torn, allowing

blood to enter the subarachnoid space. The bruising results from the

sudden impact of the moving brain against the stationary cranium or from

the suddenly moving cranium against the stationary brain. Cerebral

contusion may result in an extended loss of consciousness

P.723

D. Cerebrum, cerebellum, and brainstem, median section. E. Parts of the brain, median

section. F. Lobes of the cerebral hemisphere, median section. See D for labeling key.

Cerebral compression may be produced by intracranial collections of blood,

obstruction of CSF circulation or absorption, intracranial tumors or

abscesses, and brain swelling caused by brain edema, an increase in brain

volume resulting from an increase in water and sodium content.

P.724

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.85 Ventricular system

7.85 Ventricular system

Part of "Chapter 7 - Head "

A. Circulation of cerebrospinal fluid (CSF). B. Ventricles: lateral, third, and fourth.

The ventricular system consists of two lateral ventricles located in the cerebral

hemispheres, a third ventricle located between the right and left halves of the

diencephalon, and a fourth ventricle located in the posterior parts of the pons

and medulla.

CSF secreted by choroid plexus in the ventricles drains via the interventricular

foramen from the lateral to the third ventricle, via the cerebral aqueduct from

the third to the fourth ventricle, and via median and lateral apertures into the

subarachnoid space. CSF is absorbed by arachnoid granulations into the venous

sinuses (especially the superior sagittal sinus).

Overproduction of CSF, obstruction of its flow, or interference with its

absorption results in an excess of CSF in the ventricles and

enlargement of the head, a condition known as hydrocephalus.

Excess CSF dilates the ventricles; thins the brain; and, in infants,

separates the bones of the calvaria because the sutures and

fontanelles are still open.

P.725

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.86 Serial dissections of the lateral aspect of the

cerebral hemisphere

7.86 Serial dissections of the lateral aspect of

the cerebral hemisphere

Part of "Chapter 7 - Head "

The dissections begin from the lateral surface of the cerebral hemisphere (A) and

proceed sequentially medially (Bâ€“F) .

A. Sulci and gyri of the lateral surface of one cerebral hemisphere. Each gyrus is a fold of

cerebral cortex with a core of white matter. The furrows are called sulci . The pattern of

sulci and gyri formed shortly before birth is recognizable in some adult brains, as shown in

this specimen. Usually the expanding cortex acquires secondary foldings, which make

identification of this basic pattern more difficult. B. Superior longitudinal fasciculus,

transverse temporal gyri, and insula. The cortex and short association fiber bundles

around the lateral fissure have been removed.

P.726

C. Uncinate and inferior fronto-occipital fasciculi and external capsule. The external

capsule consists of projection fibers that pass between the claustrum laterally and the

lentiform nucleus medially. D. Lentiform nucleus and corona radiata. The inferior

longitudinal and uncinate fasciculi, claustrum, and external capsule have been removed.

The fibers of the optic radiations convey impulses from the right half of the retina of

each eye; the fibers extending closest to the temporal pole (Meyer's loop) carry impulses

from the lower portion of each retina.

P.727

E. Caudate and amygdaloid nuclei and internal capsule. The lateral wall of the lateral

ventricle, the marginal part of the internal capsule, the anterior commissure, and the

superior part of the lentiform nucleus have been removed. F. Lateral ventricle,

hippocampus, and diencephalon. The inferior parts of the lentiform nucleus, internal

capsule, and caudate nucleus have been removed.

P.728

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.87 Serial dissections of the medial aspect of

cerebral hemisphere

7.87 Serial dissections of the medial aspect of

cerebral hemisphere

Part of "Chapter 7 - Head "

The dissections begin from the medial surface of the cerebral hemisphere (A) and

proceed sequentially laterally (Bâ€“D) .

A. Sulci and gyri of medial surface of cerebral hemisphere. The corpus callosum consists

of the rostrum, genu, body, and splenium; the cingulate and parahippocampal gyri from

the limbic lobe. B. Cingulum. The cortex and short association fibers were removed from

the medial aspect of the hemisphere. The cingulum is a long association fiber bundle that

lies in the core of the cingulate and parahippocampal gyri.

P.729

C. Fornix, mamillothalamic fasciculus, and forceps major and minor. The cingulum and a

portion of the wall of the third ventricle have been removed. The fornix begins at the

hippocampus and terminates in the mammillary body by passing anterior to the

interventricular foramen and posterior to the anterior commissure. The mamillothalamic

fasciculus emerges from the mammillary body and terminates in the anterior nucleus of

the thalamus. D. Caudate nucleus and internal capsule. The diencephalon was removed,

along with the ependyma of the lateral ventricle, except where it covers the caudate and

amygdaloid nuclei. E. Corpus callosum. The body of the corpus callosum connects the two

cerebral hemispheres; the minor (frontal) forceps (at the genu of corpus callosum)

connects the frontal lobes, and the major (occipital) forceps (at splenium) connects the

occipital lobes.

P.730

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.88 Caudate and lentiform nuclei

7.88 Caudate and lentiform nuclei

Part of "Chapter 7 - Head "

A. Relationship to the lateral ventricles and internal capsule. The dorsal surface of the

diencephalon has been exposed by dissecting away the two cerebral hemispheres, except

the anterior part of the corpus callosum, the inferior part of the septum pellucidum, the

internal capsule, and the caudate and lentiform nuclei. On the right side of the

specimen, the thalamus, caudate, and lentiform nuclei have been cut horizontally at the

level of the interventricular foramen. The parts of the internal capsule include the

anterior, posterior, retrolenticular sublenticular limbs, and genu. B. Schematic

illustration of nuclei.

P.731

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.89 Axial sections through the thalamus, caudate

nucleus, and lentiform nucleus

7.89 Axial sections through the thalamus,

caudate nucleus, and lentiform nucleus

Part of "Chapter 7 - Head "

A. Relationships of the internal capsule. B. Blood supply of region.

P.732

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.90 Axial (transverse) MRIs through the cerebral

hemispheres

7.90 Axial (transverse) MRIs through the

cerebral hemispheres

Part of "Chapter 7 - Head "

See orientation drawing for sites of scans Aâ€“F. A is T2 weighted, and Bâ€“F are T1

weighted.

P.733

P.734

P.735

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.91 Brainstem

7.91 Brainstem

Part of "Chapter 7 - Head "

The brainstem has been exposed by removing the cerebellum, all of the right cerebral

hemisphere, and the major portion of the left hemisphere. A. Ventral aspect.

The brainstem consists of the medulla oblongata, pons, and midbrain.

The pyramid is on the ventral surface of the medulla; the decussation of the

pyramids is formed by the decussating (crossing) lateral corticospinal tract.

The trigeminal nerve (CN V) emerges as sensory and motor roots.

The crus cerebri are part of the midbrain;

The oculomotor nerve emerges from the interpeduncular fossa.

B. Lateral aspect.

The vestibulocochlear nerve (CN VIII) consists of two nerves, the vestibular and

cochlear nerves.

The spinal tract of the trigeminal nerve is exposed where it comes to the surface

of the medulla to form the tuber cinereum.

The three are cerebellar peduncles: superior, middle, and inferior.

The medial and lateral lemnisci on the lateral aspect of the midbrain

C. Dorsal aspect.

Ridges are formed by the fasciculus gracilis and cuneatus.

The gracile and cuneate tubercles are the site of the nucleus cuneatus and

nucleus gracilis.

The diamond-shaped floor of the fourth ventricle; lateral to the sulcus limitans

are the vestibular and cochlear nuclei and medially are the hypoglossal and vagal

trigones and the facial colliculus.

The superior and inferior colliculi form the dorsal surface of the midbrain.

P.736

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.92 Cerebellum

7.92 Cerebellum

Part of "Chapter 7 - Head "

A. Median section. The arachnoid mater was removed except where it covered the

cerebellum and the occipital lobe. CSF may be obtained, for diagnostic purposes, from

the posterior cerebellomedullary cistern, using a procedure known as cisternal puncture.

The subarachnoid space or the ventricular system may also be entered for measuring or

monitoring CSF pressure, injecting antibiotics, or administering contrast media for

radiography. B. Superior view of the cerebellum. The right and left cerebellar

hemispheres are united by the superior vermis; the anterior and posterior lobes are

separated by the primary fissure. C. Inferior view of cerebellum. The flocculonodular

lobe, the oldest part of the cerebellum, consists of the flocculus and nodule; the

cerebellar tonsils typically extend into the foramen magnum.

P.737

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.93 Serial dissections of the cerebellum

7.93 Serial dissections of the cerebellum

Part of "Chapter 7 - Head "

The series begins with the lateral surface of the cerebellar hemispheres (A) and proceeds

medially in sequence (Bâ€“D) .

A. Cerebellum and brainstem. B. Inferior cerebellar peduncle. The fibers of the middle

cerebellar peduncle were cut dorsal to the trigeminal nerve and peeled away to expose

the fibers of the inferior cerebellar peduncle. C. Middle cerebellar peduncle. The fibers

of the middle cerebellar peduncle were exposed by peeling away the lateral portion of

the lobules of the cerebellar hemisphere. D. Superior cerebellar peduncle and dentate

nucleus. The fibers of the inferior cerebellar peduncle were cut just dorsal to the

previously sectioned middle cerebellar peduncle and peeled away until the gray matter of

the dentate nucleus could be seen.

P.738

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.94 Axial (transverse) MRIs through the brainstem,

inferior views

7.94 Axial (transverse) MRIs through the

brainstem, inferior views

Part of "Chapter 7 - Head "

P.739

Images on left side of page are T1 weighted, and images on the right side are T2

weighted.

P.740

P.741

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.95 Coronal MRIs (T2 weighted) and sections of

brain

7.95 Coronal MRIs (T2 weighted) and sections of

brain

Part of "Chapter 7 - Head "

Aâ€“F. Coronal MRIs. Gâ€“H. Coronal sections, posterior views.

P.742

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 7 - Head > 7.96 Sagittal MRIs (T1 weighted) and median section

of brain

7.96 Sagittal MRIs (T1 weighted) and median

section of brain

Part of "Chapter 7 - Head "

See orientation drawing for sites of scans Aâ€“C.

P.743

Increased intracranial pressure (e.g., due to a tumor) may cause

displacement of the cerebellar tonsils through the foramen magnum,

resulting in a formial (tonsillar) herniation. Compression of the brainstem, if

severe, may result in respiratory and cardiac arrest.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > Chapter 8 - Neck

Chapter 8

Neck

8.1 Subcutaneous tissue and deep fascia of neck

8.2 Superficial veins of the neck

8.3 Surface anatomy of hyoid and cartilages of anterior neck

8.4 Bones and cartilages of the neck

8.5 Serial dissection of lateral cervical region (posterior triangle of neck)

8.6 Supra- and infrahyoid muscles

8.7 Infrahyoid region, superficial muscular layer

8.8 Suprahyoid region (submental triangle)

8.9 Superficial dissection of carotid triangle

8.10 Deep dissection of carotid triangle

8.11 Relationships of nerves and vessels in the carotid triangle of the neck

8.12 Deep veins of the neck

8.13 Endocrine layer of visceral compartmentâ€“I

8.14 Endocrine layer of visceral compartmentâ€“II

8.15 Respiratory layer of visceral compartment

8.16 Alimentary layer of visceral compartment

8.17 Root of the neck

8.18 Brachial plexus and sympathetic trunk in the root of the neck

8.19 Serial dissection of submandibular region and floor of mouthâ€“I

8.19 Serial dissection of submandibular region and floor of mouthâ€“II

8.19 Serial dissection of submandibular region and floor of mouthâ€“IV

8.20 Lingual and facial arteries in submandibular region and floor of mouth

8.21 Suboccipital region

8.22 Posterior cervical regionâ€“base of skull and transverse section

8.23 External pharynxâ€“I

8.23 External pharynxâ€“II

8.23 External pharynxâ€“III

8.24 Internal pharynxâ€“I

8.24 Internal pharynxâ€“II

8.25 Surface anatomy of isthmus of the fauces (oropharyngeal isthmus)

8.26 Palatine tonsil

8.27 Serial dissection of isthmus of fauces and lateral wall of nasopharynxâ€“I

8.27 Serial dissection of isthmus of fauces and lateral wall of nasopharynxâ€“II

8.27 Serial dissection of isthmus of the fauces and lateral wall of

nasopharynxâ€“III

8.27 Serial dissection of isthmus of the fauces lateral wall of nasopharynxâ€“IV

8.28 Cartilages of the laryngeal skeleton

8.29 External larynx and laryngeal nerves

8.30 Internal larynx

8.31 Laryngoscopic examination and MRI imaging of larynx

8.32 Lymphatic drainage of thyroid gland, larynx, and trachea

8.33 Sympathetic trunk and sympathetic periarterial plexus

8.34 Transverse MRIs of neck

8.35 Transverse anatomical sections of neck

8.36 Median section and MRI scan of head and neck

8.37 Doppler US color flow study of carotid artery

Platysma

Anterior part: Fibers interlace with contralateral muscle

Intermediate part: Fibers pass deep to depressors anguli oris and labii inferioris to attach

to inferior border of mandible Posterior part: Skin/subcutaneous tissue of lower face

lateral to mouth

Subcutaneous tissue overlying superior parts of pectoralis major and sometimes deltoid

muscles

Cervical branch of facial nerve (CN VII)

Draws corner of mouth inferiorly and widens it as in expressions of sadness and fright;

draws the skin of the neck superiorly, forming tense vertical and oblique ridges over the

anterior neck

Muscle Superior Attachment Inferior Attachment Innervation Main Action

Table 8.1 Platysma

P.747

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.1 Subcutaneous tissue and deep fascia of neck

8.1 Subcutaneous tissue and deep fascia of

neck

Part of "Chapter 8 - Neck "

Sectional demonstrations of the fasciae of the neck. A. Fasciae of the neck are

continuous inferiorly and superiorly with thoracic and cranial fasciae. The inset illustrates

the fascia of the retropharyngeal region. B. Relationship of the main layers of deep

cervical fascia and the carotid sheath. Midline access to the cervical viscera is possible

with minimal disruption of tissues. C. The concentric layers of fascia are apparent in this

transverse section of neck at the level indicated in A.

P.748

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.2 Superficial veins of the neck

8.2 Superficial veins of the neck

Part of "Chapter 8 - Neck "

A. Schematic illustration of superficial veins of the neck. The superficial temporal and

maxillary veins merge to form the retromandibular vein. The posterior division of the

retromandibular vein unites with the posterior auricular vein to form the external jugular

vein (EJV). The facial vein receives the anterior division of the retromandibular vein,

forming the common facial vein that empties into the internal jugular vein. B. Surface

anatomy of the external jugular vein and the muscles bounding the lateral cervical region

(posterior triangle) of the neck.

The EJV may serve as an â€œinternal barometer.â€• When venous

pressure is in the normal range, the EJV is usually visible superior to the

clavicle for only a short distance. However, when venous pressure rises

(e.g., as in heart failure) the vein is prominent throughout its course along

the side of the neck. Consequently, routine observation for distention of the

EJVs during physical examinations may reveal diagnostic signs of heart

failure, obstruction of the superior vena cava, enlarged supraclavicular

lymph nodes, or increased intrathoracic pressure.

P.749

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.3 Surface anatomy of hyoid and cartilages of

anterior neck

8.3 Surface anatomy of hyoid and cartilages

of anterior neck

Part of "Chapter 8 - Neck"

The U-shaped hyoid lies superior to the thyroid cartilage at the level of the C4 and

C5 vertebrae. The laryngeal prominence is produced by the fused laminae of the

thyroid cartilage, which meet in the median plane. The cricoid cartilage can be felt

inferior to the laryngeal prominence. It lies at the level of the C6 vertebra. The

cartilaginous tracheal rings are palpable in the inferior part of the neck. The

2ndâ€“4th rings cannot be felt because the isthmus of the thyroid, connecting its

right and left lobes, covers them. The first tracheal ring is just superior to the

isthmus.

Tracheostomy
A transverse incision through the skin of the neck and anterior wall of

the trachea (tracheostomy) establishes an airway in patients with

upper airway obstruction or respiratory failure. The infrahyoid muscles

are retracted laterally, and the isthmus of the thyroid gland is either

divided or retracted superiorly. An opening is made in the trachea

between the 1st and 2nd tracheal rings or through the 2nd through

4th rings. A tracheostomy tube is then inserted into the trachea and

secured. To avoid complications during a tracheostomy, the following

anatomical relationships are important:

The inferior thyroid veins arise from a venous plexus on the

thyroid gland and descend anterior to the trachea (see Fig.

8.13).

A small thyroid ima artery is present in approximately 10% of

people; it ascends from the brachiocephalic trunk or the arch of

the aorta to the isthmus of the thyroid gland (see Fig. 8.15).

The left brachiocephalic vein, jugular venous arch, and pleurae

may be encountered, particularly in infants and children.

The thymus covers the inferior part of the trachea in infants and

children.

The trachea is small, mobile, and soft in infants, making it easy

to cut through its posterior wall and damage the esophagus.

P.750

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.4 Bones and cartilages of the neck

8.4 Bones and cartilages of the neck

Part of "Chapter 8 - Neck "

A. Bony and cartilaginous landmarks of the neck. B. Radiograph of hyoid bone and

cervical vertebrae. Because the upper cervical vertebrae lie posterior to the upper and

lower jaws and teeth, they are best seen radiographically in lateral views.

P.751

C and D. Features of hyoid bone. E and F. Articulated cervical vertebrae. G. Features of

typical cervical vertebrae.

P.752

Sternocleidomastoid region (A)

 Lesser supraclavicular fossa (1)

Sternocleidomastoid (SCM) muscle; superior part of the external jugular vein; greater

auricular nerve; transverse cervical nerve

Inferior part of internal jugular vein

Posterior cervical region (B)

Trapezius muscle; cutaneous branches of posterior rami of cervical spinal nerves;

suboccipital region (E) lies deep to superior part of this region

Lateral cervical region (posterior triangle) (C)

 Occipital triangle (2)

 Omoclavicular triangle

Anterior cervical region (anterior triangle) (D)

 Submandibular (digastric) triangle (4)

 Submental triangle (5)

 Carotid triangle (6)

 Muscular (omotracheal) triangle (7)

Part of external jugular vein; posterior branches of cervical plexus of nerves; spinal

accessory nerve; trunks of brachial plexus; transverse cervical artery; cervical lymph

nodes

Subclavian artery (3rd part); part of subclavian vein (variable); suprascapular artery;

supraclavicular lymph nodes

Submandibular gland almost fills triangle; submandibular lymph nodes; hypoglossal nerve;

mylohyoid nerve; parts of facial artery and vein

Submental lymph nodes and small veins that unite to form anterior jugular vein

Common carotid artery and its branches; internal jugular vein and its tributaries; vagus

nerve; external carotid artery and some of its branches; hypoglossal nerve and superior

root of ansa cervicalis; spinal accessory nerve; thyroid gland, larynx, and pharynx; deep

cervical lymph nodes; branches of cervical plexus

Sternothyroid and sternohyoid muscles; thyroid and parathyroid glands
a Letters and numbers in parentheses refer to Figures A and B.

Region Main Contents and Underlying Structures

Table 8.2 Cervical Regions and Contents a

P.753

Sternocleidomastoid

Lateral surface of mastoid process of temporal bone; lateral half of superior nuchal line

Sternal head: anterior surface of manubrium of sternum

Clavicular head: superior surface of medial third of clavicle

Spinal accessory nerve (CN XI) [motor] and C2 and C3 nerves (pain and proprioception)

Unilateral contraction: laterally flexes neck; rotates neck so face is turned superiorly

toward opposite side; Bilateral contraction: (1) extends neck at atlanto-occipital joints,

(2) flexes cervical vertebrae so that chin approaches manubrium, or (3) extends superior

cervical vertebrae while flexing inferior vertebrae, so chin is thrust forward with head

kept level; with cervical vertebrae fixed, may elevate manubrium and medial end of

clavicles, assisting deep respiration.

Trapezius

Medial third of superior nuchal line, external occipital protuberance, nuchal ligament,

spinous processes of C7â€“T12 vertebrae, lumbar and sacral spinous processes

Lateral third of clavicle, acromion, spine of scapula

Spinal accessory nerve (CN XI) [motor] and C2 and C3 nerves (pain and proprioception)

Superior fibers elevate pectoral girdle, maintain level of shoulders against gravity or

resistance; middle fibers retract scapula; and inferior fibers depress shoulders; superior

and inferior fibers work together to rotate scapula upward; when shoulders are fixed ,

bilateral contraction extends neck; unilateral contraction produces lateral flexion to

same

Muscle Superior Attachment Inferior Attachment Innervation Main Action

Table 8.3 Sternocleidomastoid and Trapezius

P.754

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.5 Serial dissection of lateral cervical region

(posterior triangle of neck)

8.5 Serial dissection of lateral cervical region

(posterior triangle of neck)

Part of "Chapter 8 - Neck "

A. External jugular vein and cutaneous branches of cervical plexus. Subcutaneous fat, the

part of the plasma overlying the inferior part of the lateral cervical region, and the

investing layer of deep cervical fascia have all been removed. The external jugular vein

descends vertically across the sternocleidomastoid and pierces the prevertebral layer of

deep cervical fascia superior to the clavicle.

B and C. Branches of the cervical plexus

Branches arising from the nerve loop between the anterior rami of C2 and C3 are

the lesser occipital, great auricular, and transverse cervical nerves.

Branches arising from the loop formed between the anterior rami of C3 and C4 are

the supraclavicular nerves, which emerge as a common trunk under cover of the

SCM.

Regional anesthesia is often used for surgical procedures in the neck region

or upper limb. In a cervical plexus block, an anesthetic agent is injected at

several points along the posterior border of the SCM, mainly at its

midpoint, the nerve point of the neck.

P.755

D. Muscles forming the floor of the lateral cervical region. The prevertebral layer of deep

cervical fascia has been partially removed, and the motor nerves and most of the floor of

the region are exposed.

The spinal accessory nerve (CN XI) supplies the SCM and trapezius muscles;

between them, it courses along the levator scapulae muscle but is separated from

it by the prevertebral layer of deep cervical fascia.

The phrenic nerve (C3, C4, C5) supplies the diaphragm and is located deep to the

prevertebral layer of deep cervical fascia on the anterior surface of the anterior

scalene muscle.

Severance of a phrenic nerve results in an ipsilateral paralysis of the

diaphragm. A phrenic nerve block produces a short period of paralysis of

the diaphragm on one side (e.g., for a lung operation). The anesthetic

agent is injected around the nerve where it lies on the anterior surface of

the anterior scalene muscle.

P.756

E. Vessels and motor nerves of the lateral cervical region. The clavicular head of the

pectoralis major muscle and part of the clavicle have been removed.

The muscles that form the floor of the region are the semispinalis capitis, splenius capitis

and levator scapulae superiorly and the anterior middle and posterior scalenes and

serratus anterior inferiorly.

The brachial plexus emerges between the anterior and middle scalene muscles.

A supraclavicular brachial plexus block may be utilized for anesthesia of the

upper limb. The anesthetic agent is injected around the supraclavicular part

of the brachial plexus. The main injection site is superior to the midpoint of

the clavicle.

P.757

F. Structures of the omoclavicular (subclavian) triangle. The omohyoid muscle and fascia

have been removed, exposing the brachial plexus and subclavian vessels.

The anterior rami of C5â€“T1 form the brachial plexus (the anterior ramus of T1

lies posterior to the subclavian artery.

The brachial plexus and subclavian artery emerge between the middle and

anterior scalene muscles.

The anterior scalene muscle lies between the subclavian artery and vein.

The right or left subclavian vein is often the site of placement for a central

venous catheter, used to insert intravenous tubes (â€œcentral venous

linesâ€•) for the administration of parenteral nutritional fluids or

medications, for testing blood chemistry or central venous pressure, or

inserting electrode wires for heart pacemaker devices. The relationships of

the subclavian vein to the sternocleidomastoid muscle, clavicle,

sternoclavicular joint and 1st rib are of clinical importance in line

placement, and there is danger of puncture of the pleura or subclavian

artery if the procedure is not performed correctly.

P.758

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.6 Supra- and infrahyoid muscles

8.6 Supra- and infrahyoid muscles

Part of "Chapter 8 - Neck "

Much of the investing layer of deep cervical fascia has been removed.

The anterior bellies of the digastric muscles form the sides of the suprahyoid part

of the anterior cervical region, or submental triangle (floor of mouth). The hyoid

bone forms the triangle's base, and the mylohyoid muscles are its floor.

The infrahyoid part of the anterior cervical region is shaped like an elongated

diamond bounded by the sternohyoid muscle superiorly and sternothyroid muscle

inferiorly.

P.759

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.7 Infrahyoid region, superficial muscular layer

8.7 Infrahyoid region, superficial muscular

layer

Part of "Chapter 8 - Neck "

A. Muscular attachments onto the hyoid bone.

B. The pretracheal fascia, right anterior jugular vein, and jugular venous arch have been

removed.

A persistent thymus projects superiorly from the thorax.

The two superficial depressors of the larynx (â€œstrap musclesâ€•) are the

omohyoid (only the superior belly of which is seen here) and sternohyoid.

P.760

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.8 Suprahyoid region (submental triangle)

8.8 Suprahyoid region (submental triangle)

Part of "Chapter 8 - Neck "

A. Superficial layerâ€“anterior belly of digastric. B. Intermediate layerâ€“mylohyoid

muscles. C. Deep layerâ€“geniohyoid muscles.

P.761

Suprahyoid muscles

Mylohyoid

Mylohyoid line of mandible

Raphe and body of hyoid bone

Nerve to mylohyoid, a branch of inferior alveolar nerve (CN V3)

Elevates hyoid bone, floor of mouth and tongue during swallowing and speaking

Digastric

Anterior belly: digastric fossa of mandible

Posterior belly: mastoid notch of temporal bone

Intermediate tendon to body and greater horn of hyoid bone

Anterior belly: nerve to mylohyoid, a branch of inferior alveolar nerve (CN V3) Posterior

belly: facial nerve (CN VII)

Elevates hyoid bone and steadies it during swallowing and speaking; depresses mandible

against resistance

Geniohyoid

Inferior mental spine of mandible

Body of hyoid bone

C1 via the hypoglossal nerve (CN XII)

Pulls hyoid bone anterosuperiorly, shortens floor of mouth, and widens pharynx

Stylohyoid

Styloid process of temporal bone

Cervical branch of facial nerve (CN VII)

Elevates and retracts hyoid bone, thereby elongating floor of mouth

Infrahyoid muscles

Sternohyoid

Manubrium of sternum and medial end of clavicle

Body of hyoid bone

C1â€“C3 by a branch of ansa cervicalis

Depresses hyoid bone after it has been elevated during swallowing

Omohyoid

Superior border of scapula near suprascapular notch

Inferior border of hyoid bone

Depresses, retracts, and steadies hyoid bone

Sternothyroid

Posterior surface of manubrium of sternum

Oblique line of thyroid cartilage

C2 and C3 by a branch of ansa cervicalis

Depresses hyoid bone and larynx

Thyrohyoid

Oblique line of thyroid cartilage

Inferior border of body and greater horn of hyoid bone

C1 via hypoglossal nerve (CN XII)

Depresses hyoid bone and elevates larynx

Muscle Origin Insertion Innervation Main Action

Table 8.4 Suprahyoid and Infrahyoid Muscles

P.762

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.9 Superficial dissection of carotid triangle

8.9 Superficial dissection of carotid triangle

Part of "Chapter 8 - Neck "

A. The skin, subcutaneous tissue (with platysma), and the investing layer of deep cervical

fascia, including the sheaths of the parotid and submandibular glands, have been

removed.

The spinal accessory nerve (XI) enters the deep surface of the sternocleidomastoid

muscle and is joined along its anterior border by the sternocleidomastoid branch

of the occipital artery.

The (common) facial vein joins the internal jugular vein near the level of the

hyoid bone; here, the facial vein is joined by several other veins.

The submandibular lymph nodes lie deep to the investing layer of deep cervical

fascia in the submandibular triangle; some of the nodes lie deep in the

submandibular gland.

B. Diagram of the motor branches of cervical plexus.

C. Typical relationships of ansa cervicalis, spinal accessory nerve (CN XI), and phrenic

nerve to the internal jugular and subclavian veins.

D. Atypical relationships.

P.763

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.10 Deep dissection of carotid triangle

8.10 Deep dissection of carotid triangle

Part of "Chapter 8 - Neck "

The sternocleidomastoid muscle has been severed; the inferior portion reflected

inferiorly and superior portion posteriorly.

The tendon of the digastric muscle is connected to the hyoid bone by a fascial

sling derived from the muscular part of the pretracheal layer of deep cervical

fascia; the tendon of the omohyoid muscle is similarly tethered to the clavicle.

In this specimen, the facial and lingual arteries arise from a common trunk and

pass deep to the stylohyoid and digastric muscles.

The hypoglossal nerve (CN XII) crosses the internal and external carotid arteries

and gives off two branches, the superior root of the ansa cervicalis and the nerve

to the thyrohyoid, before passing anteriorly deep to the mylohyoid muscle. In this

specimen, the inferior root of the ansa cervicalis lies deep to the internal jugular

vein and emerges at its medial aspect.

P.764

Right common carotid

Bifurcation of brachiocephalic trunk

Ascends in neck within carotid sheath with the internal jugular vein and vagus nerve (CN

X). Terminates at superior border of thyroid cartilage (C4 vertebral level) by dividing into

internal and external carotid arteries

Left common carotid

Arch of aorta

Right and left common carotid

Right and left external

No branches in the neck. Enters cranium via carotid canal to supply brain and orbits.

Proximal part location of carotid sinus, a baroreceptor that reacts to change in arterial

blood pressure. The carotid body, a chemoreceptor that monitors oxygen level in blood,

is located in bifurcation of common carotid

Right and left internal carotid

Supplies most structures external to cranium; the orbit, part of forehead, and scalp are

major exceptions (supplied by ophthalmic artery from intracranial internal carotid artery)

Ascending pharyngeal

External carotid

Ascends on pharynx to supply pharynx, prevertebral muscles, middle ear, and cranial

meninges

Occipital

Passes posteriorly, medial and parallel to the posterior belly of digastric, ending in the

posterior scalp

Posterior auricular

Ascends posteriorly between external acoustic meatus and mastoid process to supply

adjacent muscles, parotid gland, facial nerve, auricle, and scalp

Superior thyroid

Runs anteroinferiorly deep to infrahyoid muscles to reach thyroid gland. Supplies thyroid

gland, infrahyoid muscles, SCM, and larynx via superior laryngeal artery

Lingual

Lies on middle constrictor muscle of pharynx; arches superoanteriorly and passes deep to

CN XIII, stylohyoid muscle, and posterior belly of digastric then passes deep to hyoglossus,

giving branches to the posterior tongue and bifurcating into deep lingual and sublingual

arteries

Facial

After giving rise to ascending palatine artery and a tonsillar branch, it passes superiorly

under cover of the angle of the mandible. It then loops anteriorly to supply the

submandibular gland and give rise to the submental artery to the floor of the mouth

before entering the face

Maxillary

Terminal branches of external carotid

Passes posterior to neck of mandible, enters infratemporal fossa then pterygopalatine

fossa to supply teeth, nose, ear, and face

Superficial temporal

Ascends anterior to auricle to temporal region and ends in scalp

Vertebral

Subclavian

Passes through the transverse foramina of the transverse processes of vertebrae C1â€“C6,

runs in a groove on the posterior arch of the atlas, and enters the cranial cavity through

the foramen magnum

Internal thoracic

No branches in neck; enters thorax

Thyrocervical trunk

Has two branches: the inferior thyroid artery , the main visceral artery of the neck; the

cervicodorsal trunk sending branches to the lateral cervical region, trapezius, and medial

scapular arteries

Costocervical trunk

Trunk passes posterosuperiorly and divides into superior intercostal and deep cervical

arteries to supply the 1st and 2nd intercostal spaces and posterior deep cervical muscles,

respectively

Artery Origin Course and Distribution

Table 8.5 Arteries of The Neck

P.765

P.766

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.11 Relationships of nerves and vessels in the

carotid triangle of the neck

8.11 Relationships of nerves and vessels in the

carotid triangle of the neck

Part of "Chapter 8 - Neck "

A. Ansa cervicalis and the strap muscles. B. Hypoglossal nerve (CN XII) and internal and

external branches of superior laryngeal nerve (CN X). The tip of the greater hyoid bone,

indicated with a circle is the reference point for many structures. Câ€“E. Variation in the

origin of the lingual artery as studied by Dr. Grant in 211 specimens. In 80%, the superior

thyroid, lingual, and facial arteries arose separately (C) ; in 20%, the lingual and facial

arteries arose from a common stem inferiorly (D) or high on the external carotid artery

(E) . In one specimen, the superior thyroid and lingual arteries arose from a common

stem.

Carotid occlusion , causing stenosis (narrowing) can be relieved by opening

the artery at its origin and stripping off the atherosclerotic plaque with the

artery's lining (intima). This procedure is called carotid endarterectomy.

Because of the relationships of the internal carotid artery, there is a risk of

cranial nerve injury during the procedure involving one or more of the

following nerves: CN IX, CN X (or its branch, the superior laryngeal nerve),

CN XI, or CN XII.

P.767

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.12 Deep veins of the neck

8.12 Deep veins of the neck

Part of "Chapter 8 - Neck "

A. Internal jugular and subclavian veins. B. Tributaries of the internal jugular vein (IJV).

The IJV begins at the jugular foramen as the continuation of the sigmoid sinus. From a

dilated origin, the superior bulb of the IJV, the vein runs inferiorly through the neck in

the carotid sheath. Posterior to the sternal end of the clavicle the vein merges

perpendicularly with the subclavian vein, forming the â€œvenous angleâ€• that marks the

origin of the brachiocephalic vein. The inferior end of the IJV dilates superior to its

terminal valve, forming the inferior bulb of the IJV. The valve permits blood to flow

toward the heart while preventing backflow into the IJV.

C. Internal jugular vein puncture. A needle and catheter may be inserted

into the IJV for diagnostic or therapeutic purposes. The right internal

jugular vein is preferable because it is usually larger and straighter. During

this procedure, the clinician palpates the common carotid artery and inserts

the needle into the IJV just lateral to it at a 30Â° angle, aiming at the apex

of the triangle between the sternal and clavicular heads of the SCM. The

needle is then directed inferolaterally toward the ipsilateral nipple.

P.768

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.13 Endocrine layer of visceral compartmentâ€“I

8.13 Endocrine layer of visceral

compartmentâ€“I

Part of "Chapter 8 - Neck "

A. On the left side of the specimen, the sternohyoid and omohyoid muscles are reflected,

exposing the sternothyroid and the thyrohyoid muscles; on the right side of the specimen,

the sternothyroid muscle is largely excised. B. Schematic illustration of the venous

drainage of the thyroid gland. Except for the superior thyroid veins, the thyroid veins are

not paired with arteries of corresponding names.

The carotid pulse (neck pulse) is easily felt by palpating the common

carotid artery in the side of the neck, where it lies in a groove between the

trachea and the infrahyoid muscles. It is usually easily palpated just deep

to the anterior border of the SCM at the level of the superior border of the

thyroid cartilage. It is routinely checked during cardiopulmonary

resuscitation (CPR). Absence of a carotid pulse indicates cardiac arrest.

P.769

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.14 Endocrine layer of visceral compartmentâ€“II

8.14 Endocrine layer of visceral

compartmentâ€“II

Part of "Chapter 8 - Neck "

A. Relations of thyroid gland with transverse section showing alimentary, respiratory, and

endocrine layers of visceral compartment. B. Fascia. C. Accessory thyroid tissue along the

course of the thyroglossal duct. D. Approximately 50% of glands have a pyramidal lobe

that extends from near the isthmus to or toward the hyoid bone; the isthmus is

occasionally absent, in which case the gland is in two parts. E. An accessory thyroid gland

can occur between the suprahyoid region and arch of the aorta (see Fig. 8.13A).

P.770

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.15 Respiratory layer of visceral compartment

8.15 Respiratory layer of visceral compartment

Part of "Chapter 8 - Neck "

A. The isthmus of the thyroid gland is divided, and the left lobe is retracted. The left

recurrent laryngeal nerve ascends on the lateral aspect of the trachea between the

trachea and esophagus. The internal branch of the superior laryngeal nerve runs along the

superior border of the inferior pharyngeal constrictor muscle and pierces the thyrohyoid

membrane. The external branch of the superior laryngeal nerve lies adjacent to the

inferior pharyngeal constrictor muscle and supplies its lower portion; it continues to run

along the anterior border of the superior thyroid artery, passing deep to the superior

attachment of the sternothyroid muscle, and then supplies the cricothyroid muscle. B.

Blood supply of the parathyroid glands and courses of the left and right recurrent

laryngeal nerves.

P.771

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.16 Alimentary layer of visceral compartment

8.16 Alimentary layer of visceral compartment

Part of "Chapter 8 - Neck "

A. Dissection of the left side of the root of the neck. The three structures contained in

the carotid sheath (internal jugular vein, common carotid artery, and vagus nerve) are

retracted. The left recurrent laryngeal nerve ascends on the lateral aspect of the

trachea, just anterior to the recess between the trachea and esophagus. B. Arterial

supply of thyroid gland. The thyroid ima artery is infrequent (10%) and variable in its

origin.

During a total thyroidectomy (e.g., excision of a malignant thyroid gland),

the parathyroid glands are in danger of being inadvertently damaged or

removed. These glands are safe during subtotal thyroidectomy because the

most posterior part of the thyroid gland usually is preserved. Variability in

the position of the parathyroid glands, especially the inferior ones, puts

them in danger of being removed during surgery on the thyroid gland. If

the parathyroid glands are inadvertently removed during surgery, the

patient suffers from tetany , a severe convulsive disorder. The generalized

convulsive muscle spasms result from a fall in blood calcium levels.

P.772

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.17 Root of the neck

8.17 Root of the neck

Part of "Chapter 8 - Neck "

A. Dissection of the right side of the root of the neck. The clavicle is cut, sections of the

common carotid artery and internal jugular vein are removed, and the right lobe of the

thyroid gland is retracted. The right vagus nerve crosses the first part of the subclavian

artery and gives off an inferior cardiac branch and the right recurrent laryngeal nerve.

The right recurrent laryngeal nerve loops inferior to the subclavian artery and passes

posterior to the common carotid artery on its way to the posterolateral aspect of the

trachea.

The recurrent laryngeal nerves are vulnerable to injury during

thyroidectomy and other surgeries in the anterior cervical region of

the neck. Because the terminal branch of this nerve, the inferior

laryngeal nerve, innervates the muscles moving the vocal folds,

injury to the nerve results in paralysis of the vocal folds.

A non-neoplastic and noninflammatory enlargement of the thyroid

gland, other than the variable enlargement that may occur during

menstruation and pregnancy, is called a goiter. A goiter results from

a lack of iodine. It is common in certain parts of the world where the

soil and water are deficient in iodine and iodized salt is unavailable.

The enlarged gland causes a swelling in the neck that may compress

the trachea, esophagus, and recurrent laryngeal nerves. When the

gland enlarges, it may do so anteriorly, posteriorly, inferiorly, or

laterally. It cannot move superiorly because of the superior

attachments of the sternothyroid and sternohyoid muscles.

Substernal extension of a goiter is also common.

P.773

B. Deep anterior dissection. C. Dissection of termination of the thoracic duct. The

sternocleidomastoid muscle is removed, the sternohyoid muscle is resected, and the

omohyoid portion of the pretracheal fascia is partially removed. The thoracic duct arches

laterally in the neck, passing posterior to the carotid sheath and anterior to the vertebral

artery, thyrocervical trunk, and subclavian arteries; it enters the angle formed by the

junction of the left subclavian and internal jugular veins to form the left brachiocephalic

vein (the left venous angle).

P.774

Longus colli

Anterior tubercle of C1 vertebra (atlas); bodies of C1â€“C3 and transverse processes of

C3â€“C6 vertebrae

Bodies of C5â€“T3 vertebrae, transverse processes of C3â€“C5 vertebrae

Anterior rami of C2â€“C6 spinal nerves

Flexes neck with rotation (torsion) to opposite side if acting unilaterallya

Longus capitis

Basilar part of occipital bone (basiocciput)

Anterior tubercles of C3â€“C6 transverse processes

Anterior rami of C1â€“C3 spinal nerves

Flexes headb

Rectus capitis lateralis

Jugular process of occipital bone

Transverse process of C1 vertebra (atlas)

From loop between C1 and C2 spinal nerves

Flexes head and helps to stabilize itb

Rectus capitis anterior

Base of cranium, just anterior to occipital condyle

Anterior surface of lateral mass of atlas (C1 vertebra)

Branches from loop between C1 and C2 spinal nerves

Flexes headb

a Flexion of neck, anterior (or lateral) bending of cervical vertebrae C2â€“C7.
b Flexion of head, anterior (or lateral) bending of head relative to vertebral column at

atlanto-occipital joints.

Muscle Superior Attachment Inferior Attachment Innervation Main Action

Table 8.6 Anterior Vertebral Muscles

P.775

P.776

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.18 Brachial plexus and sympathetic trunk in the

root of the neck

8.18 Brachial plexus and sympathetic trunk in

the root of the neck

Part of "Chapter 8 - Neck "

A. Dissection of right side of specimen. The pleura has been depressed, the vertebral

artery retracted medially, and the brachial plexus retracted superiorly to reveal the

cervicothoracic (stellate) ganglion (the combined inferior cervical and 1st thoracic

ganglia).

Anesthetic injected around the cervicothoracic (stellate) ganglion blocks

transmission of stimuli through the cervical and superior thoracic ganglia.

This ganglion block may relieve vascular spasms involving the brain and

upper limb. It is also useful when deciding if surgical resection of the

ganglion would be beneficial to a person with excess vasoconstriction of the

ipsilateral limb. B. Relation of brachial plexus and subclavian artery to

anterior and middle scalene muscles.

P.777

Splenius capitis

Inferior half of nuchal ligament and spinous processes of C7 and superior 3â€“4 thoracic

vertebrae

Lateral aspect of mastoid process and lateral third of superior nuchal line

Posterior rami of middle cervical spinal nerves

Laterally flexes and rotates head and neck to same side; acting bilaterally, extend head

and necka

Levator scapulae

Posterior tubercles of transverse processes of C1â€“C4 vertebrae

Superior part of medial border of scapula

Dorsal scapular nerve (C5) and cervical spinal nerves C3 and C4

Elevates scapula and tilts its glenoid cavity inferiorly by rotating scapula

Middle scalene

Posterior tubercles of transverse processes of C2â€“C7 vertebrae

Superior surface of 1st rib posterior to groove for subclavian artery

Anterior rami of cervical spinal nerves

Flexes neck laterally; elevates 1st rib during forced inspirationb

Posterior scalene

External border of 2nd rib

Anterior rami of cervical spinal nerves C4 to C8

Flexes neck laterally; elevates 2nd rib during forced inspirationb

a Rotation of head occurs at atlantoaxial joints.
b Flexion of neck anterior (or lateral) bending of cervical vertebrae C2â€“C7.

Muscle Superior Attachment Inferior Attachment Innervation Main Action

Table 8.7 Lateral Vertebral Muscles

P.778

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.19 Serial dissection of submandibular region and

floor of mouthâ€“I

8.19 Serial dissection of submandibular

region and floor of mouthâ€“I

Part of "Chapter 8 - Neck"

Mylohyoid and digastric muscles. A. Structures overlying the mandible and a portion

of the body of the mandible have been removed.

The stylohyoid and posterior belly and intermediate tendon of the digastric

muscle form the posterior border of the submandibular triangle; the facial

artery passes superficial to these muscles.

The anterior belly of the digastric muscle forms the anterior border of the

submandibular triangle. In this specimen, the anterior belly has an

additional origin from the hyoid bone; the mylohyoid muscle forms the

medial wall of the triangle and has a thick, free posterior border.

The nerve to mylohyoid, which supplies the mylohyoid muscle and anterior

belly of the digastric muscle, is accompanied by the mylohyoid branch of

the inferior alveolar artery posteriorly and the submental artery from the

facial artery anteriorly.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.19 Serial dissection of submandibular region and

floor of mouthâ€“II

8.19 Serial dissection of submandibular

region and floor of mouthâ€“II

Part of "Chapter 8 - Neck"

P.779

B. Sublingual and submandibular glands. The body and adjacent portion of the

ramus of the mandible have been removed.

The sublingual salivary gland lies posterior to the mandible and is in contact

with the deep part of the submandibular gland posteriorly.

Numerous fine ducts pass from the superior border of the sublingual gland

to open on the sublingual fold of the overlying mucosa.

The lingual nerve lies between the sublingual gland and the deep part of

the submandibular gland; the submandibular ganglion is suspended from this

nerve.

Spinal nerve C1 fibers, conveyed by the hypoglossal nerve (CN XII), pass to

the thyrohyoid muscle before the hypoglossal nerve passes deep to the

mylohyoid muscle.

P.780

C. Hyoglossus muscle, lingual and hypoglossal nerves (CN XII). All of the right half of

the mandible, except the superior part of the ramus, has been removed. The

stylohyoid muscle is reflected superiorly, and the posterior belly of the digastric

muscle is left in situ.

The hyoglossus muscle ascends from the greater horn and body of the hyoid

bone to the side of the tongue.

The styloglossus muscle is crossed by the tonsillar branch of the facial

artery posterosuperiorly, and its oblique part interdigitates with bundles of

the hyoglossus muscle inferiorly.

The hypoglossal nerve supplies all of the muscles of the tongue, both

extrinsic and intrinsic, except the palatoglossus (a palatine muscle,

innervated by CN X).

The submandibular duct runs anteriorly in contact with the hyoglossus and

genioglossus muscles to its opening on the side of the frenulum of the

tongue.

The lingual nerve is in contact with the mandible posteriorly, looping

inferior to the submandibular duct and ending in the tongue. The

submandibular ganglion is suspended from the lingual nerve; twigs leave the

nerve to supply the mucous membrane.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.19 Serial dissection of submandibular region and

floor of mouthâ€“IV

8.19 Serial dissection of submandibular region

and floor of mouthâ€“IV

Part of "Chapter 8 - Neck "

P.781

D. Genioglossus and geniohyoid muscles. The stylohyoid, posterior belly and intermediate

tendon of the digastric muscle are reflected superiorly, the hypoglossal nerve is divided,

and the hyoglossus muscle is mostly removed.

The lingual artery passes deep to the hyoglossus muscle (resected here), close to

the greater horn of the hyoid, and then passes lateral to the middle pharyngeal

constrictor muscle, stylohyoid ligament, and genioglossus muscle and turns into

the tongue as the deep lingual arteries.

P.782

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.20 Lingual and facial arteries in submandibular

region and floor of mouth

8.20 Lingual and facial arteries in

submandibular region and floor of mouth

Part of "Chapter 8 - Neck "

A. Course of the lingual artery. B. Inferior surface of the tongue and floor of the mouth.

In A :

The dorsal lingual arteries supply the root of the tongue and palatine tonsil, the

deep lingual artery supplies the body of the tongue, and the sublingual branch

supplies the floor of the mouth.

In B :

The inferior (sublingual) surface of the tongue is covered by a mucous membrane

through which the underlying deep lingual veins can be seen.

The sublingual caruncle, a papilla on each side of the frenulum, marks the

location of the opening of the submandibular duct.

P.783

Extrinsic muscle of back (superior axioappendicular muscle)

Descending part of trapezius

Medial third of superior nuchal line; external occipital protuberance; nuchal ligament

Lateral third of clavicle and lateral aspect of acromion of scapula

Spinal accessory nerve (CN XI)

Elevates scapulae and works with other parts of muscle to retract scapulae; with shoulder

fixed, contributes to extension of head, side bending (lateral flexion) of neck

Intrinsic muscles of backâ€”superficial layer

Splenius

Nuchal ligament and spinous processes of C7 toT3â€“T4 vertebrae

Splenius capitis: fibers run superolaterally to mastoid process of temporal bone and

lateral third of superior nuchal line of occipital bone Splenius cervicis: Tubercles of

transverse processes of C1â€“C4 vertebrae

Posterior rami of spinal nerves

Acting unilaterally: laterally flex and rotate head to side of active muscle Acting

bilaterally: extend head and neck

Intrinsic muscles of backâ€”intermediate layer

Longissimus

Transverse processes of T1â€“T5 vertebrae

Longissimus capitis: posterior mastoid process Longissimus cervicis: transverse processes

of C2â€“C6

Posterior rami of spinal nerves

Extends vertebral column; longis- simus capitis turns face ipsilaterally

Intrinsic muscles of backâ€”deep layer

Semispinalis

Transverse processes of C4-T5 vertebrae

Semispinalis capitis: Superior nuchal line of occipital bone

Semispinalis cervicis: Spinous processes of cervical vertebrae

Acting unilaterally: contribute to contralateral rotation;

Acting bilaterally: extend head and Neck

Multifidus of cervical region

Transverse processes of T1â€“T3

Articular processes of C4â€“C7 vertebrae

Spinous processes 2â€“4 segments inferior to attachment

Posterior rami of spinal nerves

Stabilizes vertebrae during local movements of vertebral column

Rotatores

Transverse processes

Junction of lamina and transverse process, or spinous process of vertebra immediately

(brevis) or two segments (longus) superior to origin

Stabilize, assist with local extension and rotatory movements; may function as

proprioceptive organs

Muscle Superior Attachment Inferior Attachment Innervation Main Action

Table 8.8 Muscles of Posterior Cervical Region

P.784

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.21 Suboccipital region

8.21 Suboccipital region

Part of "Chapter 8 - Neck "

A. Dissection. B. Schematic illustration.

The suboccipital triangle is bounded by three muscles: obliquus capitis inferior

and superior, and rectus capitis posterior major.

The suboccipital nerve (posterior ramus of C1) emerges through the suboccipital

triangle to innervate the muscles forming the triangle.

P.785

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.22 Posterior cervical regionâ€“base of skull and

transverse section

8.22 Posterior cervical regionâ€“base of skull

and transverse section

Part of "Chapter 8 - Neck "

A. Muscular attachments to and neurovascular relationships at the base of the skull. B.

Transverse section through the axis (C2).

P.786

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.23 External pharynxâ€“I

8.23 External pharynxâ€“I

Part of "Chapter 8 - Neck"

A. Illustration of a dissection similar to B. The sympathetic trunk (including the

superior cervical ganglion), which normally lies posterior to the internal carotid

artery, has been retracted medially.

The pharyngobasilar fascia, between the superior pharyngeal constrictor

muscle and the base of the skull, attaches the pharynx to the occipital bone

and forms the wall of the noncollapsible pharyngeal recesses.

As they exit the jugular foramen, CN IX lies anterior to CN X, and CN XI; CN

XII, exiting the hypoglossal canal, lies medially.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.23 External pharynxâ€“II

8.23 External pharynxâ€“II

Part of "Chapter 8 - Neck "

P.787

B. Dissection. A large wedge of occipital bone (including the foramen magnum) and the

articulated cervical vertebrae have been separated from the remainder (anterior portion)

of the head and cervical viscera at the retropharyngeal space and removed.

The pharynx is a unique portion of the alimentary tract, having a circular layer of

muscle externally and a longitudinal layer internally.

The circular layer of the pharynx consists of the three pharyngeal constrictor

muscles (superior, middle, and inferior), which overlap one another.

On the right side of the specimen, the stylopharyngeus muscle and

glossopharyngeal nerve (IX) pass from the medial side of the styloid process

anteromedially through the interval between the superior and middle pharyngeal

constrictor muscles to become part of the internal longitudinal layer. The

stylohyoid muscle passes from the lateral side of the styloid process

anterolaterally and splits on its way to the hyoid bone to accommodate passage of

the intermediate tendon of the digastric.

Pharyngeal branches of the glossopharyngeal nerve (CN IX) and the vagus nerve

(CN X) form the pharyngeal plexus, which provides most of the pharyngeal

innervation. The glossopharyngeal nerve supplies the sensory component, while

the vagus supplies motor innervation.

P.788

Superior pharyngeal constrictor

Pterygoid hamulus, pterygo-mandibu-lar raphe, posterior end of mylohyoid line of

mandible, and side of tongue

Pharyngeal raphe

Pharyngeal and superior laryngeal branches of vagus (CN X) through pharyngeal plexus

Constrict wall of pharynx during swallowing

Middle pharyngeal constrictor

Stylohyoid ligament and superior (greater) and inferior (lesser) horns of hyoid bone

Inferior pharyngeal constrictor

 Thyropharyngeus

 Cricopharyngeus

 (see Fig. 8.20B)

Oblique line of thyroid cartilage

Side of cricoid cartilage

Contralateral side of cricoid cartilage

Pharyngeal and superior laryn-geal branches of vagus (CN X) through pharyngeal plexus +

external laryngeal plexus

Serves as superior esophageal sphincter

Palatopharyngeus (see Fig. 8.21B)

Hard palate and palatine aponeurosis

Posterior border of lamina of thyroid cartilage and side of pharynx and esophagus

Pharyngeal and superior laryngeal branches of vagus (CN X) through pharyngeal plexus

Elevate pharynx and larynx during swallowing and speaking

Salpingopharyngeus (see Fig. 8.21B)

Cartilaginous part of pharyngotympanic tube

Blends with palatopharyngeus

Stylopharyngeus

Styloid process of temporal bone

Posterior and superior borders of thyroid cartilage with palato-pharyngeus

Glossopharyngeal nerve (CN IX)

Muscle Origin Insertion Innervation Main Action(s)

Table 8.9 Muscles of Pharynx

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.23 External pharynxâ€“III

8.23 External pharynxâ€“III

Part of "Chapter 8 - Neck "

P.789

C and D. Observe that there are gaps in the pharyngeal musculature (1â€“4 in D) allowing

the entry of structures:

Superior to the superior constrictor muscle: levator veli palatini muscle and

pharyngotympanic (auditory) tube (see Fig. 8.24B)

Between the superior and middle constrictors: stylopharyngeus muscle, CN IX, and

stylohyoid ligament

Between the middle and inferior constrictors: internal branch of superior

laryngeal nerve and superior laryngeal artery and nerve (not shown)

Inferior to the inferior constrictor muscle: recurrent laryngeal nerve

P.790

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.24 Internal pharynxâ€“I

8.24 Internal pharynxâ€“I

Part of "Chapter 8 - Neck"

A. Dissection. The posterior wall of the pharynx has been split in the midline and

the halves retracted laterally to reveal the internal aspect of the anterior wall of

the pharynx, occupied by communications that define three parts of the pharynx:

(1) the nasal part (nasopharynx), superior to the level of the soft palate,

communicates anteriorly through the choanae with the nasal cavities; (2) the oral

part (oropharynx), between the soft palate and the epiglottis, communicates

anteriorly through the isthmus of the fauces with the oral cavity; and (3) the

laryngeal part (laryngopharynx), posterior to the larynx, communicates with the

vestibule of the larynx through the inlet of (aditus to) the larynx. The pharynx

extends from the cranial base to the inferior border of the cricoid cartilage.

Inferiorly, it is narrowed by the encircling cricopharyngeus.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.24 Internal pharynxâ€“II

8.24 Internal pharynxâ€“II

Part of "Chapter 8 - Neck "

P.791

B. Illustration. The posterior wall of the pharynx has been split in the midline and

reflected laterally as in A ; then, the mucous membrane was removed to expose the

underlying musculature. The muscles of the soft palate, pharynx, and larynx work

together during swallowing, elevating the soft palate, narrowing the pharyngeal isthmus

(passageway between the nasal and oral parts of the pharynx) and laryngeal inlet,

retracting the epiglottis, and closing the glottis, to keep food and drink out of the

nasopharynx and larynx as they pass from oral cavity to esophagus. At other times, as

when blowing one's nose, the palatopharyngeus muscles, partially encircling the opening

to the oral cavity, constrict this opening and depress the soft palate, working with

placement and expansion of the posterior tongue to direct expired air through the nasal

cavity.

P.792

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.25 Surface anatomy of isthmus of the fauces

(oropharyngeal isthmus)

8.25 Surface anatomy of isthmus of the fauces

(oropharyngeal isthmus)

Part of "Chapter 8 - Neck "

A. Oral cavity and isthmus demonstrating the sinus (bed) of the tonsils. B. Tonsillar sinuses with

palatine tonsils in situ, and oropharynx.

The fauces (throat), the passage from the mouth to the pharynx, is bounded superiorly

by the soft palate, inferiorly by the root (base) of the tongue, and laterally by the

palatoglossal and palatopharyngeal arches.

The palatine tonsils are located between the palatoglossal and palatopharyngeal arches,

formed by mucosa overlying the similarly named muscles; the arches form the

boundaries, and the superior pharyngeal constrictor the floor, of the tonsillar sinuses.

P.793

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.26 Palatine tonsil

8.26 Palatine tonsil

Part of "Chapter 8 - Neck "

A. Left side: Palatine tonsil in situ and glands of palatine mucosa. Right side: Palatine

mucosa and tonsils removed demonstrating palatine nerves and muscles. B. Isolated

palatine tonsil. C. Tonsillectomy. The procedure involves removal of the tonsil and the

fascial sheet covering the tonsillar sinus. Because of the rich blood supply of the tonsil,

bleeding commonly arises from the large external palatine vein or less commonly from

the tonsillar artery or other arterial twigs. The glossopharyngeal nerve accompanies the

tonsillar artery on the lateral wall of the pharynx and is vulnerable to injury because this

wall is thin. The internal carotid artery is especially vulnerable when it is tortuous, as it

lies directly lateral to the tonsil.

P.794

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.27 Serial dissection of isthmus of fauces and

lateral wall of nasopharynxâ€“I

8.27 Serial dissection of isthmus of fauces

and lateral wall of nasopharynxâ€“I

Part of "Chapter 8 - Neck"

The pharyngeal opening of the pharyngotympanic tube is located

approximately 1 cm posterior to the inferior concha.

The numerous pinpoint orifices of the ducts of the mucous glands can be

seen in the mucosa of the torus.

The pharyngeal tonsil lies in the mucous membrane of the roof and

posterior wall of the nasopharynx.

The palatine glands lie in the soft palate.

The palatine tonsil lies in the tonsillar sinus between the palatoglossal and

palatopharyngeal arches.

Each lingual follicle has the duct of a mucous gland opening onto its

surface; collectively, the follicles are known as the lingual tonsil.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.27 Serial dissection of isthmus of fauces and

lateral wall of nasopharynxâ€“II

8.27 Serial dissection of isthmus of fauces

and lateral wall of nasopharynxâ€“II

Part of "Chapter 8 - Neck"

P.795

Muscles underlying tonsillar sinus and wall of nasopharynx. The palatine and

pharyngeal tonsils and mucous membrane have been removed. The pharyngobasilar

fascia, which attaches the pharynx to the basilar part of the occipital bone was also

removed, except at the superior, arched border of the superior pharyngeal

constrictor.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.27 Serial dissection of isthmus of the fauces and

lateral wall of nasopharynxâ€“III

8.27 Serial dissection of isthmus of the

fauces and lateral wall of nasopharynxâ€“III

Part of "Chapter 8 - Neck"

P.796

Neurovascular structures of tonsillar sinus and longitudinal muscles of the pharynx.

In this deeper dissection, the tongue was pulled anteriorly, and the inferior

part of the origin of the superior pharyngeal constrictor muscle was cut

away.

The glossopharyngeal nerve passes to the posterior one third of the tongue

and lies anterior to the stylopharyngeus muscle.

The tonsillar branch of the facial artery sends a branch (cut short here) to

accompany the glossopharyngeal nerve to the tongue; the submandibular

gland is seen lateral to the artery and external palatine (paratonsillar) vein.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.27 Serial dissection of isthmus of the fauces

lateral wall of nasopharynxâ€“IV

8.27 Serial dissection of isthmus of the fauces

lateral wall of nasopharynxâ€“IV

Part of "Chapter 8 - Neck "

P.797

The superior pharyngeal constrictor muscle arises from (a) the pterygomandibular

raphe, which unites it to the buccinator muscle; (b) the bones at each end of the

raphe, the hamulus of the medial pterygoid plate superiorly and the mandible

inferiorly; and (c) the root (posterior part) of the tongue.

The middle pharyngeal constrictor muscle arises from the angle formed by the

greater and lesser horns of the hyoid bone and from the stylohyoid ligament; in

this specimen, the styloid process is long and, therefore, a lateral relation of the

tonsil.

The lingual nerve is joined by the chorda tympani, disappears at the posterior

border of the medial pterygoid muscle, and reappears at the anterior border to

follow the mandible.

P.798

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.28 Cartilages of the laryngeal skeleton

8.28 Cartilages of the laryngeal skeleton

Part of "Chapter 8 - Neck "

P.799

A, B , and E. Articulated laryngeal skeleton. C and D. Cartilages disarticulated and

separated. F. Epiglottis and hyoepiglottic ligament. G. Conus elasticus and rima glottidis.

The larynx extends vertically from the tip of the epiglottis to the inferior border

of the cricoid cartilage. The hyoid bone is generally not regarded as part of the

larynx.

The cricoid cartilage is the only cartilage that totally encircles the airway.

The rima glottidis is the aperture between the vocal folds. During normal

respiration, it is narrow and wedge shaped; during forced respiration, it is wide.

Variations in the tension and length of the vocal folds, in the width of the rima

glottidis, and in the intensity of the expiratory effort produce changes in the pitch

of the voice.

Laryngeal fractures may result from blows received in sports such as

kickboxing and hockey or from compression by a shoulder strap

during an automobile accident. Laryngeal fractures produce

submucous hemorrhage and edema, respiratory obstruction,

hoarseness, and sometimes a temporary inability to speak. The

thyroid, cricoid, and most of the arytenoid cartilages often ossify as

age advances, commencing at approximately 25 years of age in the

thyroid cartilage.

P.800

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.29 External larynx and laryngeal nerves

8.29 External larynx and laryngeal nerves

Part of "Chapter 8 - Neck "

A. Posterior aspect.

The internal branch of the superior laryngeal nerve innervates the mucous

membrane superior to the vocal folds, and the external laryngeal branch supplies

the inferior pharyngeal constrictor and cricothyroid muscles.

The recurrent laryngeal nerve supplies the esophagus, trachea, and inferior

pharyngeal constrictor muscle. It supplies sensory innervation inferior to the vocal

folds and motor innervation to the intrinsic muscles of the larynx, except the

cricothyroid.

B. Laryngocele. A laryngocele (enlarged laryngeal saccule) projects through

the thyrohyoid membrane and communicates with the larynx through the

ventricle. This air sac can form a bulge in the neck, especially on coughing.

The inferior laryngeal nerves are vulnerable to injury during operations in

the anterior triangles of the neck. Injury of the nerve results in paralysis of

the vocal fold. The voice is initially poor because the paralyzed fold cannot

adduct to meet the normal vocal fold. In a bilateral paralysis, the voice is

almost absent. Injury to the external branch of the superior laryngeal nerve

results in a voice that is monotonous in character because the cricothyroid

muscle is unable to vary the tension of the vocal fold. Hoarseness is the

most common symptom of serious disorders of the larynx.

P.801

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.30 Internal larynx

8.30 Internal larynx

Part of "Chapter 8 - Neck "

A. The posterior wall of the larynx was split in the median plane (see Figure 8.29A), and

the two sides held apart. On the left side of the specimen, the mucous membrane, which

is the innermost coat of the larynx, is intact; on the right side of the specimen, the

mucous and submucous coats were peeled off, and the next coat, consisting of cartilages,

ligaments, and fibroelastic membrane, was uncovered. B. Interior of the larynx superior

to the vocal folds. The larynx was sectioned near the median plane to reveal the interior

of its left side. Inferior to this level, the right side of the intact larynx was dissected. The

thyrohyoid membrane is intact; there is no laryngocele.

The three compartments of the larynx are (a) the superior compartment of the

vestibule, superior to the level of the vestibular folds (false cords); (b) the

middle, between the levels of the vestibular and vocal folds; and (c) the inferior,

or infraglottic, cavity, inferior to the level of the vocal folds.

The quadrangular membrane underlies the aryepiglottic fold superiorly and is

thickened inferiorly to form the vestibular ligament. The cricothyroid ligament

(conus elasticus) begins inferiorly as the strong median cricothyroid ligament and

is thickened superiorly as the vocal ligament. The lateral recess between the

vocal and vestibular ligaments, lined with mucous membrane, is the ventricle.

P.802

Cricothyroid

Anterolateral part of cricoid cartilage

Inferior margin and inferior horn of thyroid cartilage

External branch of superior laryngeal nerve (CN X)

Tenses vocal fold

Posterior cricoarytenoid

Posterior surface of laminae of cricoid cartilage

Muscular process of arytenoid cartilage

Recurrent laryngeal nerve (CN X)

Abducts vocal fold

Lateral cricoarytenoid

Arch of cricoid cartilage

Adducts vocal fold

Thyroarytenoida

Posterior surface of thyroid cartilage

Relaxes vocal fold

Transverse and oblique arytenoidsb

One arytenoid cartilage

Opposite arytenoid cartilage

Close inlet of larynx by approx-imating arytenoid cartilages

Vocalisc

Angle between laminae of thyroid cartilage

Vocal ligament, between origin and vocal process of arytenoid cartilage

Alters vocal fold during phonation
a Superior fibers of the thyroarytenoid muscle pass into the aryepiglottic fold, and some

of them reach the epiglottic cartilage. These fibers constitute the thyroepiglottic muscle,

which widens the inlet of the larynx.
b Some fibers of the oblique arytenoid muscle continue as the aryepiglottic muscle.
c This slender muscular slip is derived from inferior deeper fibers of the thyroarytenoid

muscle.

Muscle Origin Insertion Innervation Main Action(s)

Table 8.10 Muscles of Larynx

P.803

P.804

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.31 Laryngoscopic examination and MRI imaging of

larynx

8.31 Laryngoscopic examination and MRI

imaging of larynx

Part of "Chapter 8 - Neck "

A. Laryngoscopic examination.

Laryngoscopy is the procedure used to examine the interior of the larynx.

The larynx may be examined visually by indirect laryngoscopy using a

laryngeal mirror or it may be viewed by direct laryngoscopy using a tubular

and endoscopic instrument, a laryngoscope. The vestibular and vocal folds

can be observed.

B. Vocal folds and rima glottidis.

The inlet, or aditus, to the larynx is bounded anteriorly by the epiglottis; posteriorly by

the arytenoid cartilages, the corniculate cartilages that cap them, and the interarytenoid

fold that unites them; and on each side by the aryepiglottic fold, which contains the

superior end of the cuneiform cartilage.

C. Coronal MRI. D. Coronal section. Numbers in parentheses on diagram refer to

numbered structures on MRI.

A foreign object, such as a piece of steak, may accidentally aspirate

through the laryngeal inlet into the vestibule of the larynx, where it

becomes trapped superior to the vestibular folds. When a foreign object

enters the vestibule, the laryngeal muscles go into spasm, tensing the

vocal folds. The rima glottidis closes and no air enters the trachea.

Asphyxiation occurs, and the person will die in approximately 5 minutes

from lack of oxygen if the obstruction is not removed. Emergency therapy

must be given to open the airway. The procedure used depends on the

condition of the patient, the facilities available, and the experience of the

person giving first aid. Because the lungs still contain air, sudden

compression of the abdomen (Heimlich maneuver) causes the diaphragm to

elevate and compress the lungs, expelling air from the trachea into the

larynx. This maneuver may dislodge the food or other material from the

larynx.

P.805

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.32 Lymphatic drainage of thyroid gland, larynx,

and trachea

8.32 Lymphatic drainage of thyroid gland,

larynx, and trachea

Part of "Chapter 8 - Neck "

Radical neck dissections are performed when cancer invades the

lymphatics. During the procedure, the deep cervical lymph nodes and the

tissues around them are removed as completely as possible. Although

major arteries, the brachial plexus, CN X, and the phrenic nerve are

preserved, most cutaneous branches of the cervical plexus are removed.

The aim of the dissection is to remove all tissue that contains lymph nodes

in one piece.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.33 Sympathetic trunk and sympathetic periarterial

plexus

8.33 Sympathetic trunk and sympathetic

periarterial plexus

Part of "Chapter 8 - Neck"

A lesion of a sympathetic trunk in the neck results in a sympathetic

disturbance called Horner syndrome, which is characterized by

Pupillary constriction resulting from paralysis of the dilator

pupillae muscle

Ptosis (drooping of the superior eyelid), resulting from paralysis

of the smooth (tarsal) muscle intermingled with striated muscle

of the levator palpebrae superioris

Sinking in of the eyeball (enophthalmos), possibly caused by

paralysis of smooth (orbitalis) muscle in the floor of the orbit

Vasodilation and absence of sweating on the face and neck

(anhydrosis), caused by a lack of sympathetic

(vasoconstrictive) nerve supply to the blood vessels and sweat

glands

P.806

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.34 Transverse MRIs of neck

8.34 Transverse MRIs of neck

Part of "Chapter 8 - Neck "

The orientation figure indicates the vertebral level of the MRI sections.

P.807

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.35 Transverse anatomical sections of neck

8.35 Transverse anatomical sections of neck

Part of "Chapter 8 - Neck "

Level of C7 Vertebra

P.808

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.36 Median section and MRI scan of head and neck

8.36 Median section and MRI scan of head and neck

Part of "Chapter 8 - Neck "

A. Median anatomical section.

Swallowing. (1) The bolus of food is squeezed to the back of the mouth by

pushing the tongue against the palate. (2) The nasopharynx is sealed off, and

the larynx is elevated, enlarging the pharynx to receive food. (3) The pharyngeal

sphincters contract sequentially, squeezing food into the esophagus. The

epiglottis deflects the bolus from but does not close the inlet to the larynx and

trachea. (4) The bolus of food moves down the esophagus by peristaltic

contractions.

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 8 - Neck > 8.37 Doppler US color flow study of carotid artery

8.37 Doppler US color flow study of carotid

artery

Part of "Chapter 8 - Neck"

P.809

Ultrasonography is a useful diagnostic imaging technique for studying soft tissues

of the neck. Ultrasound provides images of many abnormal conditions

noninvasively, at relatively low cost, and with minimal discomfort. Ultrasound is

useful for distinguishing solid from cystic masses, for example, which may be

difficult to determine during physical examination. Vascular imaging of arteries and

veins of the neck is possible using intravascular ultrasonography. The images are

produced by placing the transducer over the blood vessel. Doppler ultrasound

techniques help evaluate blood flow through a vessel (e.g., for detecting stenosis

[narrowing] of a carotid artery).

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > Chapter 9 - Cranial Nerves

Chapter 9

Cranial Nerves

9.1 Cranial nerves in relation to the base of the brain

9.2 Cranial nerves in relation to the internal aspect of the cranial base

9.3 Cranial nerve nuclei

9.4 Visual pathway

9.5 Overview of muscles and nerves of orbit

9.6 Transverse MRIs through head, showing cranial nerves

9.7 Coronal MRIs through head, showing cranial nerves

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.1 Cranial nerves in relation to the base

of the brain

9.1 Cranial nerves in relation to the base of the

brain

Part of "Chapter 9 - Cranial Nerves "

Cranial nerves are nerves that exit from the cranial cavity through openings in the

cranium. There are 12 pairs of cranial nerves that are named and numbered in

rostrocaudal sequence of their superficial origins from the brain, brainstem, and superior

spinal cord. The olfactory nerves (CN I, not shown) end in the olfactory bulb. The entire

origin of the spinal accessory nerve (CN XI) from the spinal cord is not included here; it

extends inferiorly as far as the C6 spinal cord segment.

P.813

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.2 Cranial nerves in relation to the

internal aspect of the cranial base

9.2 Cranial nerves in relation to the internal

aspect of the cranial base

Part of "Chapter 9 - Cranial Nerves "

The venous sinuses have been opened on the right side. The ophthalmic division of the

trigeminal nerve (CN V1), and the trochlear (CN IV) and oculomotor (CN III) nerves have

been dissected from the lateral wall of the cavernous sinus.

P.814

P.815

Olfactory (CN I)

Special sensory

Olfactory epithelium (olfactory cells)

Foramina in cribriform plate of ethmoid bone

Smell from nasal mucosa of roof of each nasal cavity, superior sides of nasal septum and

superior concha

Optic (CN II)

Special sensory

Retina (ganglion cells)

Optic canal

Vision from retina

Oculomotor (CN III)

Somatic motor

Midbrain

Superior orbital fissure

Motor to superior, inferior, and medial rectus, inferior oblique, and levator palpebrae

superioris muscle that raise upper eyelid and rotates eyeball superiorly, inferiorly, and

medially

Visceral motor (parasympathetic)

Presynaptic: midbrain; Postsynaptic: ciliary ganglion

Secretomotor to sphincter pupillae and ciliary muscles that constrict pupil and

accommodate lens of eye

Trochlear (CN IV)

Somatic motor

Midbrain

Motor to superior oblique that assists in rotating eye inferolaterally

Trigeminal (CN V)

 Ophthalmic division (CN V1)

 Maxillary division (CN V2)

 Mandibular division (CN V3)

General sensory

Trigeminal ganglion

Sensation from cornea, skin of forehead, scalp, eyelids, nose, and mucosa of nasal cavity

and paranasal sinuses

General sensory

Trigeminal ganglion

Foramen rotundum

Sensation from skin of face over maxilla including upper lip, maxillary teeth, mucosa of

nose, maxillary sinuses, and palate

Branchial motor

Pons

Foramen ovale

Motor to muscles of mastication, mylohyoid, anterior belly of digastric, tensor veli

palatini, and tensor tympani

General sensory

Trigeminal ganglion

Sensation from the skin over mandible, including lower lip and side of head, mandibular

teeth, temporo-mandibular joint, and mucosa of mouth and anterior two thirds of the

tongue

Abducent (CN VI)

Somatic motor

Pons

Superior orbital fissure

Motor to lateral rectus that rotates eye laterally

Facial (CN VII)

Branchial motor

Pons

Internal acoustic meatus, facial canal, and stylo-mastoid foramen

Motor to muscles of facial expression and scalp; also supplies stapedius of middle ear,

stylohyoid, and posterior belly of digastric

Special sensory

Geniculate ganglion

Taste from anterior two thirds of tongue, floor of mouth, and palate

General sensory

Sensation from skin of external acoustic meatus

Visceral motor (parasympathetic)

Presynaptic: pons; Postsynaptic: pterygo-palatine ganglion and submandibular ganglion

Secretomotor to submandibular and sublingual salivary glands, lacrimal gland, and glands

of nose and palate

Vestibulocochlear (CN VIII)

 Vestibular

 Cochlear

Special sensory

Vestibular ganglion

Internal acoustic meatus

Vestibular sensation from semicircular ducts, utricle, and saccule related to position and

movement of head

Special sensory

Spiral ganglion

Hearing from spiral organ

Glossopharyngeal (CN IX)

Branchial motor

Medulla

Jugular foramen

Motor to stylopharyngeus that assists with swallowing

Visceral motor (parasympathetic)

Presynaptic: medulla; Postsynaptic: otic ganglion

Secretomotor to parotid gland

Visceral sensory

Inferior ganglion

Visceral sensation from parotid gland, carotid body and sinus, pharynx, and middle ear

Special sensory

Superior ganglion

Taste from posterior third of tongue

General sensory

Inferior ganglion

Cutaneous sensation from external ear

Vagus (CN X)

Branchial motor

Medulla

Motor to constrictor muscles of pharynx, intrinsic muscles of larynx, muscles of palate

(except tensor veli palatine), and striated muscle in superior two thirds of esophagus

Visceral motor (parasympathetic)

Presynaptic: medulla; Postsynaptic: neurons in, on, or near viscera

Motor to smooth muscle of trachea, bronchi, and digestive tract, moderates cardiac

pacemaker and vasoconstrictor of coronary arteries

Special sensory

Inferior ganglion

Visceral sensation from base of tongue, pharynx, larynx, trachea, bronchi, heart,

esophagus, stomach, and intestine

General sensory

Superior ganglion

Sensation from auricle, external acoustic meatus, and dura mater of posterior cranial

fossa

Somatic motor

Medulla

Motor to striated muscles of soft palate, pharynx, and larynx

Spinal accessory nerve (CN XI)

Somatic motor

Cervical spinal cord

Motor to sternocleidomastoid and trapezius

Hypoglossal (CN XII)

Somatic motor

Medulla

Hypoglossal canal

Motor to muscles of tongue (except palatoglossus)

Nerve Components Location of Nerve Cell Bodies Cranial Exit Main Action

Table 9.1 Summary of Cranial Nerves

P.816

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.3 Cranial nerve nuclei

9.3 Cranial nerve nuclei

Part of "Chapter 9 - Cranial Nerves "

The fibers of the cranial nerves are connected to nuclei (groups of nerve cell bodies in

the central nervous system), in which afferent (sensory) fibers terminate and from which

efferent (motor) fibers originate. Nuclei of common functional types (motor, sensory,

parasympathetic, and special sensory nuclei) have a generally columnar placement within

the brainstem, with the sulcus limitans demarcating motor and sensory columns.

P.817
1 General somatic efferent (GSE); 2 general visceral efferent (GVE); 3 special visceral

efferent (SVE); 4 special/general visceral afferent (SVA/GVA); 5 special somatic afferent;
6 general somatic afferent (GSA).

P.818

Olfactory

Special sensory

Olfactory epithelium (olfactory cells/olfactory bulb)

Foramina in cribriform plate of ethmoid bone

Smell from nasal mucosa of roof and superior sides of nasal septum and superior concha

of each nasal cavity

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.2 Olfactory Nerve (CN I)

P.819

Optic

Special sensory

Retina (ganglion cells)/lateral geniculate body nucleus)

Optic canal

Vision from retina

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.3 Optic Nerve (CN II)

P.820

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.4 Visual pathway

9.4 Visual pathway

Part of "Chapter 9 - Cranial Nerves "

A. The visual pathway in situ. B. Visual field representation on retinae, lateral geniculate

nucleus, and visual cortex. Câ€“E. Schematic illustrations of lesions of the visual

pathway.

P.821

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.5 Overview of muscles and nerves of

orbit

9.5 Overview of muscles and nerves of orbit

Part of "Chapter 9 - Cranial Nerves "

A. Orbital cavities, dissected from a superior approach. B. Structures of apex of orbit. C.

Relationship of muscle attachments and nerves at apex of orbit.

P.822

Oculomotor

Somatic motor

Oculomotor nucleus

Superior orbital fissure

Motor to superior, inferior, and medial recti, inferior oblique, and levator palpebrae superioris

muscles; raises upper eyelid; rotates eyeball superiorly, inferiorly, and medially

Visceral motor (parasympathetic)

Presynaptic: midbrain (Edinger-Westphal nucleus);

Postsynaptic: ciliary ganglion

Motor to sphincter pupillae and ciliary muscle that constrict pupil and accommodate lens of

eyeball

Trochlear

Somatic motor

Trochlear nucleus

Motor to superior oblique that assists in rotating eyeball inferolaterally

Abducent

Somatic motor

Abducent nucleus

Motor to lateral rectus that rotates eyeball laterally

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.4 Oculomotor (CN III), Trochlear (CN IV), and
Abducent (CN VI) Nerves a

P.823

P.824

Ophthalmic division (CN V1)

General sensory

Trigeminal ganglion/spinal, principal and mesencephalic nucleus of CN V

Superior orbital fissure

Sensation from cornea, skin of forehead, scalp, eyelids, nose, and mucosa of nasal cavity and

paranasal sinuses

Maxillary division (CN V2)

Foramen rotundum

Sensation from skin of face over maxilla including upper lip, maxillary teeth, mucosa of nose,

maxillary sinuses, and palate

Mandibular division (CN V3)

Foramen ovale

Sensation from the skin over mandible, including lower lip and side of head, mandibular teeth,

temporomandibular joint, and mucosa of mouth and anterior two thirds of tongue

Branchial motor

Trigeminal motor nucleus

Motor to muscles of mastication, mylohyoid, anterior belly of digastric, tensor veli palatini, and

tensor tympani

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.5 Trigeminal Nerve (CN V)

P.825

The ophthalmic nerve is a sensory nerve passing through the superior orbital fissure that

supplies the eyeball and conjunctiva, lacrimal gland and sac, nasal mucosa, frontal sinus,

external nose, upper eyelid, forehead, scalp, and central dura mater of anterior cranial fossa

Lacrimal nerve

Frontal nerve

 Supraorbital nerve

 Supratrochlear nerve

Nasociliary nerve

 Short ciliary nerves

 Long ciliary nerves

 Infratrochlear nerve

 Anterior and posterior ethmoidal nerves

Function Branches

Table 9.6 Branches of Ophthalmic Nerve (CN V1)

P.826

The maxillary nerve is a sensory nerve passing through the foramen rotundum that supplies

sensation to the face, upper teeth and gums, mucous membrane of the nasal cavity, palate and

roof of the pharynx, maxillary, ethmoidal, and sphenoidal sinuses, and secretory fibers from the

pterygopalatine ganglion, which pass with the zygomatic and lacrimal nerves to the lacrimal

gland

Meningeal branch

Zygomatic nerve

 Zygomaticofacial nerve

 Zygomaticotemporal nerve

Posterior superior alveolar nerves

Infraorbital nerve

 Anterior and middle superior alveolar nerves

 Superior labial branches

 Inferior palpebral branches

 External and internal nasal branches

Greater palatine nerve

 Posterior inferior lateral nasal branches

Lesser palatine nerve

 Posterior superior lateral nasal branches

Nasopalatine nerve

Pharyngeal nerve

Function Branches

Table 9.7 Branches of Maxillary Nerve (CN V2)

P.827

P.828

The mandibular nerve is a sensory and motor nerve passing through the foramen ovale. General

sensory branches supply the lower teeth, gums, lip, auricle, external acoustic meatus, outer

surface of tympanic membrane, cheek, anterior two thirds of tongue, and floor of mouth. CN V3

also conveys secretory fibers from the otic ganglion to the parotid gland. Taste from the

anterior two thirds of the tongue and presynaptic secretomotor fibers to the submandibular

ganglion are conveyed to the nerve by the chorda tympani. Postsynaptic fibers from the

submandibular ganglion pass to the submandibular and sublingual glands

Meningeal branch

Buccal nerve

Auriculotemporal nerve

 Inferior alveolar nerve

 Inferior dental nerves

 Mental nerve

 Incisive nerve

Lingual nerve

Motor branches supply the muscles of mastication and other muscles derived from the first

branchial arches

Masseter

Temporalis

Medial and lateral pterygoids

Tensor veli palatini

Mylohyoid

Anterior belly of digastric

Tensor tympani

Function Branches

Table 9.8 Branches of Mandibular Nerve (CN V3)

P.829

P.830

Temporal, zygomatic, buccal, mandibular, cervical, and posterior auricular nerves, nerve to

posterior belly of digastric, nerve to stylohyoid, nerve to stapedius

Branchial motor

Facial motor nucleus

Stylomastoid foramen

Motor to muscles of facial expression and scalp; also supplies stapedius of middle ear,

stylohyoid, and posterior belly of digastric

Intermediate nerve through chorda tympani

Special sensory

Geniculate ganglion/solitary nucleus

Internal acoustic meatus/facial canal/petro-tympanic fissure

Taste from anterior two thirds of tongue, floor of mouth, and palate

Intermediate nerve

General sensory

Geniculate ganglion/spinal trigeminal nucleus

Internal acoustic meatus

Sensation from skin of external acoustic meatus

Intermediate nerve through greater petrosal nerve

Visceral sensory

Solitary nucleus

Internal acoustic meatus/facial canal/foramen for greater petrosal nerve

Visceral sensation from mucous membranes of nasopharynx and palate

Greater petrosal nerve Chorda tympani

Visceral motor (parasympathetic)

Presynaptic: superior salivatory nucleus;

Postsynaptic: pterygopalatine ganglion (greater petrosal nerve) and submandibular ganglion

(chorda tympani)

Internal acoustic meatus/facial canal/foramen for greater petrosal nerve, (greater petrosal

nerve) petrotympanic fissure (chorda tympani)

Secretomotor to lacrimal gland and glands of the nose and palate (greater petrosal nerve);

submandibular and sublingual salivary glands (chorda tympani)
a See also Table 9.15 .

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.9 Facial Nerve (CN VII), Including Motor Root and
Intermediate Nerve a

P.831

P.832

Vestibular nerve

Special sensory

Vestibular ganglion/vestibular nuclei

Internal acoustic meatus

Vestibular sensation from semicircular ducts, utricle, and saccule related to position and

movement of head

Cochlear nerve

Special sensory

Spiral ganglion/cochlear nuclei

Internal acoustic meatus

Hearing from spiral organ

Part of

Vestibuloccochlear

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution

and Functions

Table 9.10 Vestibulocochlear Nerve (CN VIII)

P.833

Observe in the lower diagram:

The cochlear duct is a spiral tube fixed to the internal and external walls of the cochlear

canal by the spiral ligament.

The triangular cochlear duct lies between the osseous spiral lamina and the external

wall of the cochlear canal.

The roof of the cochlear duct is formed by the vestibular membrane and the floor by the

basilar membrane and osseous spiral lamina.

The receptor of auditory stimuli is the spiral organ (of Corti), situated on the basilar

membrane; it is overlaid by the gelatinous tectorial membrane.

The spiral organ contains hair cells that respond to vibrations induced in the endolymph

by sound waves.

The fibers of the cochlear nerve are axons of neurons in the spiral ganglion; the

peripheral processes enter the spiral organ (of Corti).

P.834

Glossopharyngeal

Branchial motor

Nucleus ambiguus

Jugular foramen

Motor to stylopharyngeus that assists with swallowing

Visceral motor (parasympathetic)

Presynaptic: inferior salivatory nucleus; postsynaptic: otic ganglion

Secretomotor to parotid gland

Visceral sensory

Solitary nucleus, spinal trigeminal nucleus/inferior ganglion

Visceral sensation from parotid gland, carotid body, carotid sinus, pharynx, and middle ear

Special sensory

Solitary nucleus/inferior ganglion

Taste from posterior third of tongue

General sensory

Spinal trigeminal nucleus/superior ganglion

Cutaneous sensation from external ear
a See also Table 9.15 .

Nerve

Functions

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.11 Glossopharyngeal Nerve (CN IX) a

P.835

P.836

P.837

Vagus

Branchial motor

Nucleus ambiguus

Jugular foramen

Motor to constrictor muscles of pharynx, intrinsic muscles of larynx, muscles of palate (except

tensor veli palatini), and striated muscle in superior two thirds of esophagus

Visceral motor(parasympathetic)

Presynaptic: dorsal vagal nucleus;

Postsynaptic: neurons in, on, or near viscera

Motor to smooth muscle of trachea, bronchi, and digestive tract; moderates cardiac pacemaker

and vasoconstrictor of coronary arteries

Visceral sensory

Solitary nucleus, spinal trigeminal nucleus/inferior ganglion

Visceral sensation from base of tongue, pharynx, larynx, trachea, bronchi, heart, esophagus,

stomach, and intestine

Special sensory

Solitary nucleus/inferior ganglion

Taste from epiglottis and palate

General sensory

Spinal trigeminal nucleus/superior or inferior ganglion

Sensation from auricle, external acoustic meatus, and dura mater of posterior cranial fossa

Nerve

Functions

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.12 Vagus Nerve (CN X)

P.838

Spinal accessory

Somatic motor

Accessory nucleus of spinal cord

Jugular foramen

Motor to sternocleidomastoid and trapezius

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.13 Spinal Accessory Nerve (CN XI)

P.839

Hypoglossal

Somatic motor

Hypoglossal nucleus

Hypoglossal canal

Motor to muscles of tongue (except palatoglossus)

Nerve

Functional

Components

Cells of

Origin/Termination

Cranial

Exit

Distribution and

Functions

Table 9.14 Hypoglossal Nerve (CN XII)

P.840

Ciliary

Between optic nerve and lateral rectus, close to apex of orbit

Inferior branch of oculomotor nerve (CN III) (Edinger-Westphal nucleus)

Branch from internal carotid plexus in cavernous sinus

Parasympathetic postsynaptic fibers from ciliary ganglion pass to ciliary muscle and sphincter

pupillae of iris; sympathetic postsynaptic fibers from superior cervical ganglion pass to dilator

pupillae and blood vessels of eye

Pterygopalatine

In pterygopalatine fossa, where it is attached by pterygopalatine branches of maxillary nerve;

located just anterior to opening of pterygoid canal and inferior to CN V2

Greater petrosal nerve from facial nerve (CN VII) (superior salivatory nucleus)

Deep petrosal nerve, a branch of internal carotid plexus that is continuation of postsynaptic

fibers of cervical sympathetic trunk; fibers from superior cervical ganglion pass through

pterygopalatine ganglion and enter branches of CN V2

Parasympathetic postsynaptic fibers from pterygopalatine ganglion innervate lacrimal gland

through zygomatic branch of CN V2 ; sympathetic postsynaptic fibers from superior cervical

ganglion accompany branches of pterygopalatine nerve that are distributed to the nasal cavity,

palate, and superior parts of the pharynx

Otic

Between tensor veli palatini and mandibular nerve; lies inferior to foramen ovale

Tympanic nerve from glossopharyngeal nerve (CN IX); tympanic nerve continues from tympanic

plexus as lesser petrosal nerve (inferior salivatory nucleus)

Fibers from superior cervical ganglion travel via plexus on middle meningeal artery

Parasympathetic postsynaptic fibers from otic ganglion are distributed to parotid gland through

auriculotemporal nerve (branch of CN V3); sympathetic postsynaptic fibers from superior

cervical ganglion pass to parotid gland and supply its blood vessels

Submandibular

Suspended from lingual nerve by two short roots; lies on surface of hyoglossus muscle inferior to

submandibular duct

Parasympathetic fibers join facial nerve (CN VII) and leave it in its chorda tympani branch,

which unites with lingual nerve (superior salivatory nucleus)

Sympathetic fibers from superior cervical ganglion travel via the plexus on facial artery

Postsynaptic parasympathetic fibers from submandibular ganglion are distributed to the

sublingual and submandibular glands; sympathetic fibers from superior cervical ganglion supply

sublingual and submandibular glands

a For location of nuclei, see Figure 9.3 .

Ganglion Location

Parasympathetic Root (Nucleus

of Origin)a

Sympathetic

Root

Main

Distribution

Table 9.15 Autonomic Ganglia of the Head

P.841

CN I

Fracture of cribriform plate

Anosmia (loss of smell); cerebrospinal fluid (CSF) rhinorrhea (leakage of CSF through nose)

CN II

Direct trauma to orbit or eyeball; fracture involving optic canal

Loss of pupillary constriction

Pressure on optic pathway; laceration or intracerebral clot in temporal, parietal, or occipital

lobes of brain

Visual field defects

Increased CSF pressure

Swelling of optic disc (papilledema)

CN III

Pressure from herniating uncus on nerve; fracture involving cavernous sinus; aneurysms

Dilated pupil, ptosis, eye rotates inferiorly and laterally (down and out), pupillary reflex on the

side of the lesion will be lost

CN IV

Stretching of nerve during its course around brainstem; fracture of orbit

Inability to rotate adducted eye inferiorly

CN V

Injury to terminal branches (particularly CN V2) in roof of maxillary sinus; pathologic processes

(tumors, aneurysms, infections) affecting trigeminal nerve

Loss of pain and touch sensations/paresthesia on face; loss of corneal reflex (blinking when

cornea touched); paralysis of muscles of mastication; deviation of mandible to side of lesion

when mouth is opened

CN VI

Base of brain or fracture involving cavernous sinus or orbit

Inability to rotate eye laterally; diplopia on lateral gaze

CN VII

Laceration or contusion in parotid region

Paralysis of facial muscles; eye remains open; angle of mouth droops; forehead does not wrinkle

Fracture of temporal bone

As above, plus associated involvement of cochlear nerve and chorda tympani; dry cornea and

loss of taste on anterior two thirds of tongue

Intracranial hematoma (â€œstrokeâ€•)

Weakness (paralysis) of lower facial muscles contralateral to the lesion, upper facial muscles are

not affected because they are bilaterally innervated

CN VIII

Tumor of nerve

Progressive unilateral hearing loss; tinnitus (noises in ear); vertigo (loss of balance)

CN IXa

Brainstem lesion or deep laceration of neck

Loss of taste on posterior third of tongue; loss of sensation on affected side of soft palate; loss

of gag reflex on affected side

CN X

Brainstem lesion or deep laceration of neck

Sagging of soft palate; deviation of uvula to unaffected side; hoarseness owing to paralysis of

vocal fold; difficulty in swallowing and speaking

CN XI

Laceration of neck

Paralysis of sternocleidomastoid and superior fibers of trapezius; drooping of shoulder

CN XII

Neck laceration; basal skull fractures

Protruded tongue deviates toward affected side; moderate dysarthria (disturbance of

articulation)
a Isolated lesions of CN IX are uncommon; usually, CN IX, X, and XI are involved together as they

pass through the jugular foramen.

Nerve Lesion Type and/or Site Abnormal Findings

Table 9.16 Summary of Cranial Nerve Lesions

P.842

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.6 Transverse MRIs through head, showing

cranial nerves

9.6 Transverse MRIs through head, showing

cranial nerves

Part of "Chapter 9 - Cranial Nerves "

A. Optic nerve (CN II). B. Oculomotor nerve (CN III). C. Trigeminal nerve (CN V).

P.843

D. Abducent (CN VI), facial (CN VII), and vestibulocochlear (CN VIII) nerves. E.

Glossopharyngeal (CN IX), vagus (CN X), and spinal accessory (CN XI) nerves.F. Hypoglossal

nerve (CN XII).

P.844

Authors: Agur, Anne M.R.; Dalley, Arthur F.

Title: Grant's Atlas of Anatomy, 12th Edition

Copyright Â©2009 Lippincott Williams & Wilkins

> Table of Contents > Chapter 9 - Cranial Nerves > 9.7 Coronal MRIs through head, showing

cranial nerves

9.7 Coronal MRIs through head, showing cranial

nerves

Part of "Chapter 9 - Cranial Nerves "

A. Olfactory bulb. B. Trigeminal (CN V) nerve. C. Oculomotor (CN III) and trigeminal (CN

V) nerves.

	Cover
	Authors
	Dedication
	Dr. John Charles Boileau Grant 1886–1973
	Preface
	Acknowledgments
	Table and Figure Credits
	References
	Chapter 1 - Thorax
	1.1 Surface anatomy of male pectoral region
	1.2 Superficial dissection, male pectoral region
	1.3 Superficial dissection, female pectoral region
	1.4 Female mammary gland
	1.5 Imaging of breast
	1.6 Bed of breast
	1.7 Arterial supply of the breast
	1.8 Lymphatic drainage of breast
	1.9 Bony thorax
	1.10 Sternum and associated joints
	1.11 Ribs
	1.12 Costovertebral articulations
	1.13 Ligaments of costovertebral articulations
	1.14 Rib and sternum anomalies
	1.15 Vertebral ends of internal aspect of intercostal spaces
	1.16 Vertebral ends of external aspect of inferior intercostal spaces
	1.17 Anterior ends of inferior intercostal spaces
	1.18 Contents of intercostal space, transverse section
	1.19 External aspect of thoracic wall
	1.20 Internal aspect of the anterior thoracic wall
	1.21 Thoracic contents in situ
	1.22 Topography of the lungs and mediastinum
	1.23 Radiograph of chest
	1.24 Respiratory system
	1.25 Mediastinum and pericardium
	1.26 Extent of parietal pleura and lungs
	1.27 Lungs
	1.28 Bronchi, pulmonary veins, and pulmonary arteries
	1.29 Mediastinal (medial) surface and hilum of right lung
	1.30 Mediastinal (medial) surface and hilum of left lung
	1.31 Segmental bronchi and bronchopulmonary segments
	1.32 Trachea and bronchi in situ
	1.33 Bronchograms
	1.34 Pulmonary artery, lungs retracted (inferior lobes not included)
	1.35 Relationship of bronchi and pulmonary arteries
	1.36 3-D volume reconstruction (3DVR) of pulmonary arteries and veins and left atrium
	1.37 Innervation of lungs
	1.38 Lymphatic drainage of lungs
	1.39 Surface markings of the heart, heart valves, and their auscultation areas
	1.40 Surface markings of the heart, lungs, and diaphragm
	1.41 Heart and great vessels
	1.42 Pericardium in relation to sternum
	1.43 Sternocostal (anterior) surface of heart and great vessels in situ
	1.44 Heart and pericardium
	1.45 Coronary arteries
	1.46 Cardiac veins
	1.47 Coronary arteriograms with orientation drawings
	1.48 Coronary circulation
	1.49 Right atrium
	1.50 Right ventricle
	1.51 Left atrium and left ventricle
	1.52 Left ventricle
	1.53 Excised heart
	1.54 Pulmonary and aortic valve names
	1.55 Arrangement of the myocardium and the fibrous skeleton of the heart.
	1.56 Cardiac cycle
	1.57 Valves of the heart
	1.58 Conduction system of heart, coronal section
	1.59 Posterior relationships of heart and pericardium
	1.60 Superior mediastinum I: superficial dissection
	1.61 Relations of great vessels and trachea
	1.62 Superior mediastinum II: root of neck
	1.63 Relationship of recurrent laryngeal nerve to the aortic arches
	1.64 Superior mediastinum III: cardiac plexus and pulmonary arteries
	1.65 Superior mediastinum IV: tracheal bifurcation and bronchi
	1.66 Branches of aortic arch
	1.67 Variations in origins of branches of aortic arch
	1.68 Scheme of varieties of aortic arches
	1.69 Superior mediastinum and roof of pleural cavity
	1.70 Diaphragm and pericardial sac
	1.71 Esophagus, trachea, and aorta
	1.72 Arterial supply to trachea and esophagus
	1.73 Thoracic duct
	1.74 Lymphatic system
	1.75 Azygos system of veins
	1.76 Mediastinum, right side
	1.77 Mediastinum, left side
	1.78 Structures of posterior mediastinum
	1.79 Overview of autonomic innervation of thorax
	1.80 Overview of lymphatic drainage of thorax
	1.81 Transverse (axial) MRIs of the thorax (A–F)
	1.82 Coronal MRIs of the thorax
	1.83 Sagittal MRIs of the thorax
	1.84 Transverse or horizontal (axial) 3-D volume reconstructions (on left side of page) and CT angiograms of the thorax (A–F)

	Chapter 2 - Abdomen
	2.1 Abdominal and thoracic viscera in situ
	2.2 Surface anatomy
	2.3 Anterolateral abdominal wall, superficial dissection
	2.4 Arteries and nerves of anterolateral abdominal wall
	2.5 Anterior abdominal wall
	2.6 Structure of the anterolateral abdominal wall
	2.7 Inguinal region of male-I
	2.8 Inguinal region of male–II
	2.9 Inguinal region of male–III
	2.10 Inguinal region of male–IV
	2.11 Inguinal canal of female
	2.12 Inguinal canal, spermatic cord, and testis
	2.13 Descent of gonads
	2.15 Spermatic cord, testis, and epididymis
	2.16 Blood supply and lymphatic drainage of testis
	2.17 Posterior aspect of the anterolateral abdominal wall
	2.18 Abdominal contents and peritoneum
	2.19 Peritoneal formations and bare areas
	2.20 Subdivisions of peritoneal cavity
	2.21 Posterior wall of peritoneal cavity
	2.22 Transverse sections through greater sac and omental bursa.
	2.23 Stomach and omenta
	2.24 Posterior relationships of omental bursa (lesser sac)
	2.25 Omental bursa (lesser sac), opened
	2.26 Posterior wall of omental bursa
	2.27 Digestive system
	2.28 Stomach
	2.29 Celiac artery
	2.30 Spleen
	2.31 Celiac arteriogram
	2.32 Radiographs of esophagus, stomach, duodenum (barium swallow)
	2.33 Parts and relationships of pancreas and duodenum
	2.34 Blood supply to the pancreas, duodenum, and spleen
	2.35 Intestines in situ, interior of small intestine
	2.36 Sigmoid mesocolon and mesentry of small intestine, interior of transverse colon
	2.37 Barium enema and colonoscopy of colon
	2.38 Ileocecal region and appendix
	2.39 Superior mesenteric artery and arterial arcades
	2.40 Superior mesenteric arteriograms
	2.41 Inferior mesenteric artery
	2.42 Inferior mesenteric arteriogram
	2.43 Peritoneum of posterior abdominal cavity
	2.44 Posterior abdominal cavity with peritoneum removed
	2.45 Diaphragmatic (anterior and superior) surface of liver
	2.46 Visceral (posteroinferior) surface of liver
	2.47 Liver and its posterior relations, schematic illustration
	2.48 Hepatic veins
	2.49 Hepatic segmentation
	2.50 Flow of blood and bile in the liver
	2.51 Exposure of the portal triad
	2.52 Gallbladder and structures of porta hepatis
	2.53 Vessels in porta hepatis
	2.54 Bile and pancreatic ducts
	2.55 Development and variability of the pancreatic ducts
	2.56 Radiographs of biliary passages
	2.57 Variations in hepatic and cystic arteries
	2.58 Endoscopic retrograde cholangiography of gallbladder and biliary passages
	2.59 Variations of cystic and hepatic ducts and gallbladder
	2.60 Portal venous system
	2.61 Portacaval system
	2.62 Posterior abdominal viscera and their anterior relations
	2.63 Viscera and vessels of posterior abdominal wall
	2.64 Exposure of the left kidney and suprarenal gland
	2.65 Kidneys and suprarenal glands
	2.66 Structure of kidney
	2.67 Segments of the kidneys
	2.68 Anomalies of kidney and ureter
	2.69 Exposure of kidney
	2.70 Exposure of kidney–II
	2.71 Exposure of kidney–III and renal fascia
	2.72 Lumbar plexus and vertebral attachment of diaphragm
	2.73 Nerves of the lumbar plexus
	2.74 Diaphragm
	2.75 Abdominal aorta and inferior vena cava and their branches
	2.76 Abdominopelvic nerve plexuses and ganglia
	2.77 Overview of autonomic nervous system
	2.78 Origin and distribution of presynaptic and postsynaptic sympathetic and parasympathetic fibers, and the ganglia involved in supplying abdominal viscera
	2.79 Abdominal nerve plexuses and ganglia
	2.80 Surface projections of visceral pain
	2.81 Vagus nerves in abdomen
	2.82 Lymphatic drainage of suprarenal glands, kidneys, and ureters
	2.83 Lumbar lymph nodes, sympathetic trunk, nerves, and ganglia
	2.84 Lymphatic drainage
	2.85 Transverse or horizontal (axial) MRIs of the abdomen
	2.86 Coronal MRIs of the abdomen
	2.87 Sagittal MRIs of the abdomen
	2.88 Ultrasound scans and MR angiogram of the abdomen

	Chapter 3 - Pelvis and Perineum
	3.1 Surface anatomy of the male pelvic girdle
	3.2 Surface anatomy of the female pelvic girdle
	3.3 Bones and divisions of pelvis
	3.4 Pelvis, anatomical position
	3.5 Male pelvic girdle
	3.6 Female pelvic girdle
	3.7 Pelvis and pelvic ligaments
	3.8 Obturator internus and piriformis
	3.9 Muscles of the pelvic diaphragm
	3.10 Floor and walls of male pelvis, pelvic diaphragm
	3.11 Floor and walls of female pelvis
	3.12 Sacral and coccygeal nerve plexuses
	3.13 Right half of hemisected female pelvis
	3.14 Right half of hemisected male pelvis
	3.15 Anal sphincters and anal canal
	3.16 Rectum, anal canal, and neurovascular structures of the posterior pelvis
	3.17 Vasculature of rectum
	3.18 Innervation of rectum and anal canal
	3.19 Rectum in situ
	3.20 Male pelvic organs and external genitalia
	3.21 Urinary bladder, prostate, and ductus deferens
	3.22 Posterior approach to anterior pelvic and perineal structures and spaces
	3.23 Seminal glands and prostate
	3.24 Interior of male urinary bladder and prostatic urethra
	3.25 Male pelvis, transverse sections
	3.26 Transrectal ultrasound scans of male pelvis
	3.27 Arteries and veins of male pelvis
	3.28 Pelvic vessels in situ; lateral pelvic wall
	3.29 Portal–systemic anastomoses
	3.30 Lymphatic drainage of male pelvis and perineum
	3.31 Innervation of male pelvis and perineum
	3.32 Female pelvic organs in situ
	3.33 Female genital organs
	3.34 Uterus and its adnexa
	3.35 Uterus and broad ligament
	3.36 Pregnant uterus
	3.37 Ureter and relationship to uterine artery
	3.38 Arterial supply of female pelvis and perineum
	3.39 Arteries and veins of female pelvis
	3.40 Lymphatic drainage of female pelvis and perineum
	3.41 Innervation of female pelvic viscera
	3.42 Innervation of pelvic viscera during pregnancy; nerve blocks
	3.43 Serial dissection of autonomic nerves of female pelvis
	3.44 Transverse section through female pelvis
	3.45 Pelvic fascia and supporting mechanism of cervix and upper vagina
	3.46 Surface anatomy of male perineum
	3.47 Surface anatomy of the female perineum
	3.48 Male and female perineal compartments
	3.49 Perineal fascia and perineal compartments
	3.50 Supporting and compressor/sphincteric muscles of pelvis
	3.51 Dissection of male perineum - I
	3.52 Dissection of the male perineum - II
	3.53 Dissection of the male perineum - III
	3.54 Glans, prepuce, and neurovascular bundle of penis
	3.55 Layers and nerves of penis
	3.56 Male urogenital system, erectile bodies
	3.57 Cross sections of penis
	3.58 Urethra
	3.59 Female perineum - I
	3.60 Innervation of the female perineum
	3.61 Female perineum - II
	3.62 Female perineum - III
	3.63 Female perineum - IV
	3.64 Female perineum - V
	3.65 Female perineum - V
	3.66 Transverse (axial) MRIs and sectional specimen of the male pelvis and perineum, inferior views
	3.67 Pelvic angiography
	3.68 Coronal MRIs of the male pelvis and perineum, anterior views
	3.69 Median MRIs of the male and female pelvis and perineum
	3.70 Transverse (axial) MRIs and sectional specimens of the female pelvis and perineum, inferior views
	3.71 Coronal MRIs of the female pelvis and perineum, anterior views
	3.72 Ultrasound scans of female pelvis
	3.73 Radiograph of uterus and uterine tubes (hysterosalpingogram)

	Chapter 4 - Back
	4.1 Overview of vertebral column
	4.2 Curvatures of vertebral column
	4.3 Three views of the vertebral column
	4.4 Typical vertebra
	4.5 Homologous parts of vertebrae
	4.6 Vertebral features and movements
	4.7 Surface anatomy with radiographic correlation of selected movements of the cervical spine
	4.8 Surface anatomy with radiographic correlation of selected movements of the lumbar spine
	4.9 Cervical vertebrae
	4.10 Cervical spine
	4.11 Imaging of the cervical spine
	4.12 Atlas and axis and the atlantoaxial joint
	4.13 Craniovertebral joints and vertebral artery
	4.14 Ligaments of atlanto-occipital and atlantoaxial joints
	4.15 Thoracic vertebrae
	4.16 Lumbar vertebrae
	4.17 Structure and innervation of intervertebral discs and zygapophysial joints
	4.18 Intervertebral discs: ligaments and movements
	4.19 Lumbar region of vertebral column
	4.20 Vertebral venous plexuses
	4.21 Radiograph of inferior thoracic and lumbosacral spine
	4.22 Pelvis
	4.23 Hip bone, sacrum, and coccyx
	4.24 Sacrum and coccyx
	4.25 Lumbar and pelvic ligaments
	4.26 Articular surfaces of sacro-iliac joint and ligaments
	4.27 Imaging of the sacro-iliac joint
	4.29 Spondylolysis and spondylolisthesis
	4.30 Surface anatomy of back
	4.31 Superficial muscles of back
	4.32 Intermediate muscles of back
	4.33 Deep muscles of back: splenius and erector spinae
	4.34 Transverse section of back muscles and thoracolumbar fascia
	4.35 Deep muscles of back: semispinalis and multifidus
	4.36 Back: multifidus, quadratus lumborum, and thoracolumbar fascia
	4.37 Rotatores and costotransverse ligaments
	4.38 Suboccipital region–I
	4.39 Suboccipital region–II
	4.40 Nuchal Region
	4.41 Spinal cord in situ
	4.42 Spinal cord and meninges
	4.43 Inferior end of dural sac–I
	4.44 Inferior end of dural sac–II
	4.45 Lower cervical vertebrae and associated structures and nerves
	4.46 Spinal cord and prevertebral structures
	4.47 Isolated spinal cord and spinal nerve roots with coverings and regional sections
	4.48 Blood supply of spinal cord
	4.49 Overview of somatic nervous system
	4.50 Spinal cord and spinal nerves
	4.51 Visceral afferent and visceral efferent (motor) innervation
	4.52 Dermatomes
	4.53 Myotomes
	4.54 Imaging of superior nuchal region at the level of the atlas
	4.55 Imaging of lumbar spine at L4
	4.56 Imaging of sacro-iliac joint
	4.57 Coronal MRI scans of cervical and thoracic spine

	Chapter 5 - Lower Limb
	5.1 Regions, bones, and major joints of lower limb
	5.2 Features of bones of lower limb
	5.3 Overview of motor innervation of lower limb
	5.4 Myotomes and deep tendon reflexes
	5.5 Cutaneous nerves of lower limb
	5.6 Rotation of limbs during development; effect on lower limb dermatome pattern
	5.7 Dermatomes of lower limb
	5.8 Overview of arteries of lower limb
	5.9 Deep veins of lower limb
	5.10 Superficial veins of lower limb
	5.11 Drainage and surface anatomy of superficial veins of lower limb
	5.12 Superficial lymphatic drainage of lower limb
	5.13 Inguinal lymph nodes
	5.14 Fascia and musculofascial compartments of lower limb
	5.15 Superficial inguinal vessels and saphenous opening
	5.16 Femoral sheath and inguinal ligament
	5.17 Structures passing to/from femoral triangle via retroinguinal passage
	5.18 Floor of femoral canal and retroinguinal passage
	5.19 Surface anatomy of anterior and medial aspects of thigh
	5.20 Anterior and medial thigh muscles
	5.21 Muscles of medial aspect of thigh
	5.22 Bones of the thigh and proximal leg
	5.23 Anteromedial aspect of thigh
	5.24 Lateral aspect of thigh
	5.25 Muscles of the gluteal region and posterior aspect of thigh–I
	5.26 Muscles of gluteal region and posterior aspect of thigh–IV
	5.27 Muscles of gluteal region and posterior aspect of thigh–V
	5.28 Lateral rotators of hip, sciatic nerve, and ligaments of gluteal region
	5.29 Hip joint
	5.30 Acetabular region
	5.31 Hip bone
	5.32 Radiograph and coronal section of hip joint
	5.33 Transverse section through thigh at level of hip joint
	5.34 Blood supply to head of femur
	5.35 Blood vessels of acetabular fossa and ligament of head of femur
	5.36 Popliteal fossa
	5.37 Nerves of popliteal fossa
	5.38 Deep dissection of popliteal fossa
	5.39 Attachment of muscles of popliteal region
	5.40 Anterior aspect of knee
	5.41 Medial aspect of knee
	5.42 Lateral aspect of knee
	5.43 Fibrous layer and synovial membrane of joint capsule
	5.44 Articular surfaces and ligaments of knee joint
	5.45 Ligaments of knee joint
	5.46 Cruciate ligaments and menisci
	5.47 Articularis genu and suprapatellar bursa
	5.48 Anastomoses around knee
	5.49 Imaging of the knee and patellofemoral articulation
	5.50 Coronal section and MRIs of knee
	5.51 Radiograph of knee
	5.52 Sagittal section and MRIs of knee
	5.53 Anterior leg–superficial muscles
	5.54 Anterior leg–deep muscles, nerves and vessels
	5.55 Dorsum of foot
	5.56 Attachments of muscles and arteries of the dorsum of foot
	5.57 Muscles of lateral aspect of leg and foot
	5.58 Synovial sheaths and tendons at ankle
	5.59 Bones of the posterior aspect of leg
	5.60 Posterior leg, superficial muscles of posterior compartment
	5.61 Posterior leg, deep muscles of posterior compartment
	5.62 Medial ankle region
	5.63 Medial ankle and foot
	5.64 Popliteal arteriogram and arterial anomalies
	5.65 Superior tibiofibular joint and tibiofibular syndesmosis
	5.66 Sole of foot, superficial
	5.67 First layer of muscles of sole of foot
	5.68 Second layer of muscles of sole of foot
	5.69 Third layer of muscles and arterial supply of sole of foot
	5.70 Fourth layer of muscles of sole of foot
	5.71 Joint cavity of ankle joint
	5.72 Ankle joint and ligaments of dorsum of foot
	5.73 Posterior aspect of ankle joint
	5.74 Posteromedial ankle
	5.75 Medial ligaments of ankle region
	5.76 Radiographs of ankle and foot
	5.77 Lateral ligaments of ankle region
	5.78 Articular surfaces of ankle joint
	5.79 Coronal section and MRI through ankle
	5.80 Transverse section and MRI through ankle
	5.81 Joints of inversion and eversion
	5.82 Talocalcanean joint
	5.83 Transverse tarsal joint
	5.84 Cuneonavicular, cubonavicular, and tarsometatarsal joints
	5.85 Metatarsophalangeal joint of great toe
	5.86 Ligaments of sole of foot
	5.87 Arches of foot
	5.88 Bony anomalies
	5.89 Postnatal lower limb development
	5.90 Transverse sections and MRIs of thigh
	5.91 Transverse sections and MRI of leg

	Chapter 6 - Upper Limb
	6.1 Regions, bones, and major joints of upper limb
	6.2 Features of bones of upper limb
	6.3 Overview of motor innervation of upper limb
	6.4 Myotomes and myotatic (deep tendon stretch) reflexes
	6.5 Dermatomes of upper limb
	6.6 Cutaneous nerves of upper limb
	6.7 Arteries and arterial anastomoses of upper limb
	6.8 Overview of the deep veins of the upper limb
	6.9 Superficial venous and lymphatic drainage of upper limb
	6.10 Superficial venous drainage of upper limb
	6.11 Deep fascia of upper limb–axillary and clavipectoral fascia
	6.12 Deep fascia of upper limb–brachial and antebrachial fascia
	6.13 Superficial dissection, male pectoral region
	6.14 Surface anatomy, male pectoral region
	6.15 Superficial dissection of trunk
	6.16 Surface anatomy of anterolateral aspect of the trunk
	6.17 Pectoralis major and minor and serratus anterior
	6.18 Anterior wall of axilla and clavipectoral fascia
	6.19 Veins of axilla
	6.20 Walls and contents of the axilla
	6.21 Transverse sections through the shoulder joint and axilla
	6.22 Arteries of the proximal upper limb
	6.23 Brachial plexus
	6.24 Structures of axilla: Deep dissection I
	6.25 Posterior and medial walls of axilla: Deep dissection II
	6.26 Posterior wall of axilla, musculocutaneous nerve, and posterior cord: Deep dissection III
	6.27 Serratus anterior and subscapularis
	6.28 Surface anatomy of superficial back
	6.29 Cutaneous nerves of superficial back and posterior axioapendicular muscles
	6.30 Rotator cuff
	6.31 Bones of proximal upper limb
	6.32 Anterior and posterior compartments of arm
	6.33 Muscles of anterior aspect of arm–I
	6.33 Muscles of anterior aspect of arm–II
	6.34 Lateral aspect of arm
	6.35 Medial aspect of arm
	6.36 Surface anatomy of the scapular region and posterior aspect of arm
	6.37 Triceps brachii and related nerves
	6.38 Dorsal scapular and subdeltoid regions
	6.39 Suprascapular region
	6.40 Pectoral girdle
	6.41 Lateral aspect of subacromial bursa and acromioclavicular joint
	6.42 Ligaments and articular capsule of glenohumeral (shoulder) joint
	6.43 Interior of the glenohumeral (shoulder) joint and relationship of rotator cuff
	6.44 Imaging of glenohumeral (shoulder) joint
	6.45 Cubital fossa: Surface anatomy and superficial dissection
	6.45 Cubital fossa: Deep dissection I
	6.45 Cubital fossa: Deep dissection II
	6.46 Anomalies
	6.47 Posterior aspect of elbow–I
	6.48 Posterior aspect of elbow–II
	6.49 Bones and imaging of elbow region
	6.50 Supination and pronation at superior, middle, and inferior radio-ulnar joints
	6.51 Medial aspect of bones and ligaments of elbow region
	6.52 Lateral aspect of bones and ligaments of elbow region
	6.53 Synovial capsule of elbow joint and anular ligament
	6.54 Articular surfaces of elbow joint
	6.55 Arteries of forearm and ligaments of radioulnar joints
	6.56 Bones and muscle attachments of forearm and hand
	6.57 Superficial muscles of the forearm and palmar aponeurosis
	6.58 Flexor digitorum superficialis and related structures
	6.59 Deep flexors of the digits and related structures
	6.60 Deep flexors of the digits and supinator
	6.61 Structures of anterior aspect of wrist
	6.62 Surface anatomy of skeleton of hand and wrist
	6.63 Palmar (deep) fascia: palmar aponeurosis, thenar and hypothenar fascia
	6.64 Compartments, spaces, and fascia of the palm
	6.65 Attachments of palmar aponeurosis, digital vessels, and nerves
	6.66 Muscular layers of palm
	6.67 Superficial dissection of palm, ulnar, and median nerves
	6.68 Synovial sheaths of palm of hand
	6.69 Digital tendons, vessels, and nerves
	6.70 Deep dissection of palm
	6.71 Deep dissection of palm and digits with deep branch of ulnar nerve
	6.72 Arterial supply of hand
	6.73 Superficial muscles of extensor region of forearm
	6.74 Deep structures on extensor aspect of forearm
	6.75 Cutaneous innervation of hand
	6.76 Dorsum of hand
	6.77 Extensor (dorsal) expansion of 3rd digit
	6.78 Lateral aspect of wrist and hand
	6.79 Medial aspect of wrist and hand
	6.80 Bones of hand
	6.81 Imaging of bones of wrist and hand
	6.82 Coronal section of wrist
	6.83 Ligaments of distal radio-ulnar, radiocarpal, and intercarpal joints
	6.84 Radiocarpal (wrist) joint
	6.85 Articular surfaces of midcarpal (transverse carpal) joint, opened anteriorly
	6.86 Carpal bones and bases of metacarpals
	6.87 Collateral ligaments of metacarpophalangeal and interphalangeal joints of third digit
	6.88 Grasp, pinch, and movements of the thumb
	6.89 Ossification and sites of epiphyses of bones of upper limb
	6.90 Transverse section and transverse (axial) MRIs of the arm
	6.91 Transverse sections and transverse (axial) MRIs of forearm
	6.92 Transverse (axial) section and MRIs through carpal tunnel
	6.93 Transverse section and MRI through palm (metacarpals) at level of adductor pollicis

	Chapter 7 - Head
	7.1 Cranium at birth and in early childhood
	7.2 Cranium, facial (frontal) aspect
	7.3 Cranium, lateral aspect
	7.4 Cranium, occipital aspect, calvaria, and anterior part of posterior cranial fossa
	7.5 Cranium, inferior aspect
	7.6 Interior of the cranial base
	7.7 Radiographs of the cranium
	7.8 Superficial bones of facial skeleton
	7.9 Deep bones of facial skeleton
	7.10 Sphenoid bone
	7.11 Temporal bone
	7.12 Muscles of facial expression and arteries of the face
	7.13 Relationships of the branches of the facial nerve and vessels to the parotid gland and duct
	7.14 Muscles of facial expression
	7.15 Cutaneous branches of trigeminal nerve, muscles of facial expression, and eyelid
	7.16 Branches of facial nerve, muscles of facial expression, and scalp
	7.17 Middle meningeal artery and pterion
	7.18 Layers of the scalp and meninges
	7.19 Dura mater and arachnoid granulations
	7.20 Dura mater
	7.21 Venous sinuses of the dura mater
	7.22 Nerves and vessels of the interior of the base of the cranium
	7.23 Base of brain and superficial origins of cranial nerves
	7.24 Posterior exposures of cranial nerves
	7.25 Tentorial notch
	7.26 Nerves and vessels of middle cranial fossa–I
	7.27 Nerves and vessels of middle cranial fossa–II
	7.28 Base of brain and cerebral arterial circle
	7.29 Arteriograms
	7.30 Blood supply of head and neck
	7.31 Orbital cavity and surface anatomy of the eye
	7.32 Eye and lacrimal apparatus
	7.33 Orbital cavity, superior approach
	7.34 Lateral aspect of the orbit and structure of the eyelid
	7.35 Lateral aspect of the orbit and structure of the eyelid
	7.36 Nerves and veins of the orbit
	7.37 Illustration of a dissected eyeball
	7.38 Ocular fundus and blood supply to the eyeball
	7.39 Parotid region
	7.40 Temporal and infratemporal fossa and mandible
	7.41 Temporalis and masseter
	7.42 Infratemporal region
	7.43 Branches of maxillary artery
	7.44 Branches of maxillary and mandibular nerves
	7.45 Temporomandibular joint
	7.46 Sectional anatomy of temporomandibular joint (TMJ)
	7.47 Tongue
	7.48 Sections through mouth
	7.49 Tongue and floor of mouth
	7.50 Arteries and nerves of the tongue
	7.51 Muscles, glands, and vessels of floor of mouth and medial aspect of mandible
	7.52 Palate
	7.53 Permanent teeth–I
	7.54 Permanent teeth–II
	7.55 Innervation of teeth
	7.56 Primary teeth
	7.57 Surface anatomy, cartilages, and bones of nose
	7.58 Bones of the lateral wall and septum of the nose
	7.59 Innervation of lateral wall and septum of the nose
	7.60 Arteries of lateral wall and septum of the nose
	7.61 Right half of hemisected head demonstrating upper respiratory tract
	7.62 Communications through the lateral wall of the nasal cavity
	7.63 Paranasal sinuses, openings, and palatine muscles in the lateral wall of the nasal cavity
	7.64 Paranasal sinuses and nasal cavity
	7.65 Paranasal sinuses
	7.66 Pterygopalatine fossa, orbital approach
	7.67 Nerves of the pterygopalatine fossa
	7.68 Auricle
	7.69 External, middle, and internal ear–I: overviews
	7.70 External, middle, and internal ear–II: coronally sectioned
	7.71 Tympanic membrane
	7.72 Ossicles of the middle ear
	7.73 Structures of the tympanic cavity
	7.74 Middle and inner ear in situ
	7.75 Right tympanic cavity and pharyngotympanic tube
	7.76 Right tympanic cavity and pharyngotympanic tube
	7.77 Bony and membranous labyrinths
	7.78 Vestibulocochlear nerve and structure of cochlea
	7.79 Lymphatic and venous drainage of the head and neck
	7.80 Autonomic innervation of the head
	7.81 Coronal section and MRI imaging of nasopharynx and oral cavity
	7.82 Transverse section and MRI imaging of nasal cavity and nasopharynx
	7.83 MRIs of oropharynx
	7.84 Brain
	7.85 Ventricular system
	7.86 Serial dissections of the lateral aspect of the cerebral hemisphere
	7.87 Serial dissections of the medial aspect of cerebral hemisphere
	7.88 Caudate and lentiform nuclei
	7.89 Axial sections through the thalamus, caudate nucleus, and lentiform nucleus
	7.90 Axial (transverse) MRIs through the cerebral hemispheres
	7.91 Brainstem
	7.92 Cerebellum
	7.93 Serial dissections of the cerebellum
	7.94 Axial (transverse) MRIs through the brainstem, inferior views
	7.95 Coronal MRIs (T2 weighted) and sections of brain
	7.96 Sagittal MRIs (T1 weighted) and median section of brain

	Chapter 8 - Neck
	8.1 Subcutaneous tissue and deep fascia of neck
	8.2 Superficial veins of the neck
	8.3 Surface anatomy of hyoid and cartilages of anterior neck
	8.4 Bones and cartilages of the neck
	8.5 Serial dissection of lateral cervical region (posterior triangle of neck)
	8.6 Supra- and infrahyoid muscles
	8.7 Infrahyoid region, superficial muscular layer
	8.8 Suprahyoid region (submental triangle)
	8.9 Superficial dissection of carotid triangle
	8.10 Deep dissection of carotid triangle
	8.11 Relationships of nerves and vessels in the carotid triangle of the neck
	8.12 Deep veins of the neck
	8.13 Endocrine layer of visceral compartment–I
	8.14 Endocrine layer of visceral compartment–II
	8.15 Respiratory layer of visceral compartment
	8.16 Alimentary layer of visceral compartment
	8.17 Root of the neck
	8.18 Brachial plexus and sympathetic trunk in the root of the neck
	8.19 Serial dissection of submandibular region and floor of mouth–I
	8.19 Serial dissection of submandibular region and floor of mouth–II
	8.19 Serial dissection of submandibular region and floor of mouth–IV
	8.20 Lingual and facial arteries in submandibular region and floor of mouth
	8.21 Suboccipital region
	8.22 Posterior cervical region–base of skull and transverse section
	8.23 External pharynx–I
	8.23 External pharynx–II
	8.23 External pharynx–III
	8.24 Internal pharynx–I
	8.24 Internal pharynx–II
	8.25 Surface anatomy of isthmus of the fauces (oropharyngeal isthmus)
	8.26 Palatine tonsil
	8.27 Serial dissection of isthmus of fauces and lateral wall of nasopharynx–I
	8.27 Serial dissection of isthmus of fauces and lateral wall of nasopharynx–II
	8.27 Serial dissection of isthmus of the fauces and lateral wall of nasopharynx–III
	8.27 Serial dissection of isthmus of the fauces lateral wall of nasopharynx–IV
	8.28 Cartilages of the laryngeal skeleton
	8.29 External larynx and laryngeal nerves
	8.30 Internal larynx
	8.31 Laryngoscopic examination and MRI imaging of larynx
	8.32 Lymphatic drainage of thyroid gland, larynx, and trachea
	8.33 Sympathetic trunk and sympathetic periarterial plexus
	8.34 Transverse MRIs of neck
	8.35 Transverse anatomical sections of neck
	8.36 Median section and MRI scan of head and neck
	8.37 Doppler US color flow study of carotid artery

	Chapter 9 - Cranial Nerves
	9.1 Cranial nerves in relation to the base of the brain
	9.2 Cranial nerves in relation to the internal aspect of the cranial base
	9.3 Cranial nerve nuclei
	9.4 Visual pathway
	9.5 Overview of muscles and nerves of orbit
	9.6 Transverse MRIs through head, showing cranial nerves
	9.7 Coronal MRIs through head, showing cranial nerves

