R.D. SINELNIKOV

ATLAS OF HUMAN ANATOMY

IN THREE VOLUMES

Volume III

The Science of the Nervous System, Sense Organs, and Endocrine Glands

> Translated from the Russian by Ludmila Aksenova, M.D.


MIR PUBLISHERS MOSCOW

CONTENTS

THE SCIENCE OF THE NERVOUS SYSTEM		The Meninges of the Spinal Cord and Brain	107
	10	The Dura Mater	107
The Nervous System	10	The Spinal Dura Mater	108
The Central Nervous System	21	The Dura Mater of the Brain	108
The Spinal Cord and The Brain	21	The Arachnoid Mater	114
The Spinal Cord	21	The Spinal Arachnoid Mater	114
The White and Grey Matter of the Spinal Cord .	23	The Arachnoid Mater of the Brain	115
The Brain	28	The Pia Mater	117
The Cerebrum	28	The Spinal Pia Mater	117
Surfaces, Sulci, and Gyri of the Cerebrum	28	The Pia Mater of the Brain	118
The Corpus Callosum	40		
The Lateral Ventricles	43	The second secon	119
The Fornix		The Peripheral Nervous System	122
The Diencephalon	52	The Olfactory Nerves	124
The Third Ventricle	57	The Optic Nerve	126
The Basal Nuclei of the Telencephalon	67	The Oculomotor Nerve	126
The Mid-Brain	67	The Trochlear Nerve	127
The Tectum of the Mid-Brain	67	The Trigeminal Nerve	130
The Cerebral Peduncles	68	The Abducent Nerve	140
The Isthmus Rhombencephali	70	The Facial Nerve	140
The Hind-Brain	73	The Auditory Nerve	145
The Pons	73	The Glossopharyngeal Nerve	145
The Medulla Oblongata	74	The Vagus Nerve	147
The Fourth Ventricle	75	The Accessory Nerve	154
Cranial Nerves Nuclei in the Brain Stem	77	The Hypoglossal Nerve	156
The Cerebellum	77	Development and Age Features of the Cranial	
Brief Review of the Conducting Pathways of the		Nerves	160
Spinal Cord and Brain	85	The Ganglia of the Cephalic Part of the Autonomic	
The Grey and White Matter of the Spinal Cord	2.2	Nervous System	161
and Brain	88	The Spinal Nerves	168
The Grey Matter of the Spinal Cord	88	The Posterior Primary Rami of the Spinal Nerves	171
The White Matter of the Spinal Cord	88	The Anterior Primary Rami of the Spinal Nerves	171
The Cerebral Cortex and Localization of the	-2-2	The Cervical Nerves	171
Cortical Ends of the Analysers (Centres)	92	The Posterior Primary Rami of the Cervical Nerves	171
The White Matter of the Brain	93	The Anterior Primary Rami of the Cervical Nerves	175
The Ascending (Afferent) Tracts of the Spinal Cord		The Cervical Plexus	175
and Brain	95	The Communications of the Cervical Plexus	175
The Ascending (Afferent) Tracts Arising in the	0.0	The Cutaneous Branches of the Cervical Plexus	176
Spinal Cord	96	The Muscular Branches of the Cervical Plexus .	176
The Ascending (Afferent) Tracts Arising in the		The Brachial Plexus	. 183
Brain Stem	100	The Supraclavicular Part	
The Conducting Tracts of the Cerebellum	100	The Infraclavicular Part (The Long Branches)	. 188
The Descending (Efferent) Tracts of the Brain and	101	THE STATE OF THE S	. 204
Spinal Cord	101	THE THOTACIC PROPERTY.	

CONTENTS

The Lumbar, Sacral, and Coccygeal Nerves	212	The Nerves of the Intestine	294
The Lumbar Nerves	212	The Nerves of the Liver and Gall Bladder	294
The Posterior Primary Rami	216	The Nerves of the Pancreas	295
The Anterior Primary Rami	216	The Nerves of the Spleen	296
The Lumbar Plexus	216	The Nerves of the Kidneys	296
The Branches of the Lumbar Plexus	216	The Nerves of the Urinary Bladder	296
The Sacral Nerves	230	The Nerves of the Testis	297
The Posterior Primary Rami	230	The Nerves of the Uterus	297
The Anterior Primary Rami	230	The Nerves of the Vagina	298
The Sacral Plexus	231	Development and Age Features of the Nervous System	
The Short Branches	231	(Ya. R. Sinelnikov)	299
The Long Branches	231	(14, 14, 5, 14, 14, 14, 14, 14, 14, 14, 14, 14, 14	
The Coccygeal Plexus	243	THE SCIENCE OF THE SENSE ORGANS	
TO D I CALC IN	243	The Sense Organs	302
The Branches of the Coccygeal Plexus	413	The Organ of Sight	303
The Autonomic (Vegetative) Nervous System	248	The Eyeball	303
마이트를 가는 마음이 되었다면 하는 아이를 가는 어떻게 할 것이다면 하셨다면 하면 하는 사람들이 하는 것이다. 그는 그리는 그는 것이 그렇게 되었다.	240		304
The Sympathetic Part of the Autonomic Nervous	040	The Fibrous Coat of the Eye	304
System	248	The Vascular Coat of the Eye	304
The Cephalic Part of the Sympathetic Nervous	0.10	The Choroid	
System	249	The Ciliary Body	306
The Cervical Part of the Sympathetic Nervous	0.50	The Iris	307
System	250	The Nervous Coat of the Eye	308
The Superior Cervical Ganglion	250	The Vitreous Chamber	311
The Middle Cervical Ganglion	252	The Accessory Organs of the Eye	313
The Vertebral Ganglion	258	The Lacrimal Apparatus	318
The Inferior Cervical Ganglion	258	The Muscles of the Eyeball. The Fasciae of the Orbit	318
The Thoracic Part of the Sympathetic Nervous		The Vessels of the Eyeball	320
System	258	The Arteries	320
The Branches of the Thoracic Part of the		The Veins	321
Sympathetic Trunk	262	The Nerves of the Eyeball	322
The Lumbar Part of the Sympathetic Nervous		Development and Age Features of the Organ of Sight .	322
System	263	The Organ of Hearing	324
The Coeliac Plexus	269	The External Ear	324
The Pelvic Part of the Sympathetic Nervous System	276	The Auricle	324
The Pelvic Plexus	278	The External Auditory Meatus	327
The Parasympathetic Part of the Autonomic Nervous		The Tympanic Membrane	328
System	280	The Middle Ear	329
The Cephalic Part of the Parasympathetic Nervous		The Tympanic Cavity	330
System	281	The Pharyngotympanic Tube	330
The Mesencephalic Part of the Parasympathetic		The Auditory Ossicles	332
Nervous System	281	The Malleus	332
The Rhombencephalic Part of the Parasympa-		The Incus	335
thetic Nervous System	281	The Stapes	335
The Sacral Part of the Parasympathetic Nervous		The Mucous Membrane of the Tympanic Cavity	336
System	284	The Internal Ear	338
The Intramural Nervous System	284	The Bony Labyrinth	338
The Visceral Nerves	287	The Vestibule	338
The Nerves of the Submandibular and Sublin-		The Semicircular Canals	339
gual Glands	287	The Cochlea	340
The Nerves of the Heart	287	The Membranous Labyrinth	342
The Nerves of the Trachea	288	The Duct of the Cochlea	343
The Nerves of the Lungs	292	The Saccule and the Utricle	344
The Nerves of the Oesophagus	293	The Semicircular Ducts	346
The Nerves of the Stomach	294	The Internal Auditory Meatus	346
The relives of the otoliacit , , , , , , , ,	231	and internal reactory intention	

CONTENTS 7

The Auditory Nerve							+		346	THE ENDOCRINE GLANDS	
The Vessels of the Organ of He										The Thyroid Gland	366
The Nerves of the Organ of Hea	aring	g .			+				349	The Parathyroid Glands	371
Development and Age Features	of t	he	Or	gan	of	He	eari	ng		The Thymus	373
and Equilibration									350	The Suprarenal Glands	377
										The Paraganglia	377
							The Carotid Body	379			
The Organ of Taste					- 1				351	The Supracardial Paraganglion	380
The Organ of Smell										The Lumbo-Aortic Paraganglion	380
The Common Integument										The Aortic Bodies	381
The Skin										The Coccygeal Body	383
The Appendages of the Skin										The Sex Glands	383
The Glands of the Skin										The Hypophysis Cerebri	384
The Nails									100 00 00	The Pineal Body	386
The Hair										The Pancreas (Endocrine Part)	387
The Vessels of the Skin .										Development and Age Features of the Endocrine Glands	
The Nerves of the Skin .										(Ya. R. Sinelnikov)	388

ABBREVIATIONS AND SYMBOLS

A., a., Aa., aa. - arteria, arteriae.

V., v., VV., vv.-vena, venae.

M., m., Mm., mm. - musculus, musculi.

Lig., lig., Ligg., ligg.—ligamentum, ligamenta.

Gl., gl., Gll., gll. - glandula, glandulae.

N., n., Nn., nn. - nervus, nervi.

R., r., Rr., rr. - ramus, rami.

S., seu, sive-or.

C₁, C₂, C₃-first, second, third cervical nerve.

Th₁,Th₂, Th₃-first, second, third thoracic nerve.

L₁, L₂, L₃-first, second, third lumbar nerve.

S₁, S₂, S₃—first, second, third sacral nerve.

Constantly present nerve segments are put in round brackets, e.g. (C₁, C₂), (Th₁, Th₂).

Inconstantly present nerve segments are put in round brackets which are enclosed within square brackets, e.g. $[C_1(C_2)-C_7(C_8)]$.

 $(\frac{1}{2})$, $(\frac{1}{2})$ etc. in the captions show the proportion of the size of the drawings to the natural size.

THE NERVOUS SYSTEM

Systema nervosum

The nervous system (systema nervosum)¹ (Fig. 721) controls and regulates all functions of the body, coordinates its activity as a single whole, and ensures an appropriate reaction to stimuli.

In the living organism the nervous system is concerned with the introduction of information, its analysis and synthesis, integration and storage in time, and with conduction of the programmed signals to the effector organs.

The anatomo-physiological basis of this activity is the neuron, or nerve cell, possessing processes and functioning among the supporting cells of the neuroglia.

The neuron has a **cell body** (corpus neurocyti), a long process called the **axon** (the old name for which is **neurit**) and short processes known as **dentrites** (dendrita).

According to the number of the processes, the following neurons are distinguished morphologically: multipolar (with multiple processes); bipolar (with two processes), and pseudo-unipolar (with one process which eventually becomes T-shaped).

The neuron is a highly specialized cell which perceives stimuli, transforms and then conveys them either to other neurons or to the effector organs.

The neuron interacts with the neighbouring nerve cells to transmit the signal, the nerve impulse, to them. The common direction of nerve impulse conduction is from the dendrites and cell body on the axon which branches and comes in contact with the cell bodies, axons, and dendrites of the neighbouring neurons.

Contact between the neurons is accomplished through the synapse, a zone specialized in transmitting the nerve impulse.

The zone of the synapse is structurally the most complicated in the neuron system. The nerve impulse is transmitted here via mediators and with delay in time. The number of nerve connections of the neuron is determined by the number of dendrite branching points. It is believed that memory is coded through the increase in the number of these points, i.e. is linked with the formation of new contacts between the neurons.


The anatomical and functional union of the neurons creates the path for the nerve impulse; this is the reflex arc which is formed by at least two neurons.

The neurons function among the cells of the neuroglia, whereas the subsequent metabolic processes occur in the nerve tissue. There are up to ten glial cells per one neuron.


The formation of the final structure of an individual's nervous system is preceded by a complex course of ontogenetic development.

The nervous system develops from the outer germinal layer, the ectoderm. The system is laid down at first as the neural, or medullary, plate which is a thickening of the ectoderm along the dorsal surface of the trunk. The plate edges thicken eventually and approach each other, while the plate itself becomes deeper to form the neural, or medullary, groove. The edges of the plate, which have taken the shape of thickened neural folds, fuse to form the


English equivalents to the Latin terms are given according to Birmingham Revision (BR) of the Paris Anatomical Nomenclature (NA) (Butterworths Medical Dictionary, 1978, second edition, Editor-in-Chief MacDonald Critchley).


721. Nervous system (semischematical representation). (The body is shown as if transparent.)


722. Brain of embryo; right aspect. (Stage of three cerebral vesicles.)


723. Brain of 10.2-mm-long embryo; right aspect. (Stage of five cerebral vesicles; reconstruction.)


724. Brain of 10.2-mm-long embryo; right half, inner aspect. (Cavity of cerebral vesicles.)


725. Brain of 13.6-mm-long embryo; right aspect. (Reconstruction.)


726. Brain of 13.6-mm-long embryo; right half; inner aspect. (Cavity of cerebral vesicles.)

neural, or medullary, tube. The tube then sinks deeper and separates from the ectoderm from which it has formed.

At the same time, ganglionic plates form at the junction of the forming medullary tube and the ectoderm from cells which were components of the former thickened folds. They separate later: some of them, lying as crests on the sides of the neural tube nearer to its dorsal parts, give rise to the spinal ganglia (ganglia spinalia); part of the nerve cells migrate to the periphery eventually to form the neuro-ganglionic conglomerates of the autonomic (vegetative) nervous system.

The cells of the neural tube differentiate into neuroblasts, which form neurons (the nerve cells) and their processes, and into spongioblasts which give rise to the elements of the neuroglia (a tissue of auxiliary and trophic importance).

The highly differentiated and irregular growth of the neural

tube considerably changes not only its inner structure but also its appearance and the shape of the cavity.


The cranial, expanded part of the neural tube develops into the brain (encephalon), the remaining part gives origin to the spinal cord (medulla spinalis) (Figs 722, 730).

Neurons, being components of the developing nervous system, connect by means of their processes different parts of the brain or spinal cord, in which case they are called the connector neurons, or communicate the nervous system with other organs and are called the receptor (sensory, or affector) and motor—somatic and autonomic (effector) neurons.

The axons of the receptor and effector neurons are components of nerves (nervi) which arise from the brain and spinal cord.

The central nervous system-the brain and spinal cord-is

THE BRAIN 17


727. Brain of 50-mm-long embryo; right aspect. (Reconstruction.)

composed of the grey matter (substantia grisea) and the white matter (substantia alba). The grey matter consists largely (but not only) of a collection of nerve cells, while the white matter is formed of neuronal axons. The grey colour is also characteristic of those areas of the nervous system which contain collections of cell bodies of neurons which had migrated far beyond the neural tube (sympathetic and other ganglia).

In the part of the neural tube giving rise to the spinal cord, the nerve cells are concentrated in the circumference of its cavity to form the grey matter, in which a posterior horn (cornu posterius), an anterior horn (cornu anterius), and a lateral horn (cornu laterale) are distinguished (see Fig. 733). The processes of these cells are arranged on the periphery of the wall of the tube and take part in the formation of the white matter. With the gradual development of the spinal cord the cavity of the tube narrows and transforms into

the central canal of the spinal cord (canalis centralis) containing the cerebrospinal fluid (liquor cerebrospinalis).

The brain develops from the expanded cephalic part of the neural tube. This part is separated by two constrictions first into three primary vesicles (Fig. 722): the anterior cerebral, or cephalic, vesicle developing into the forebrain (prosencephalon), the middle cerebral vesicle, developing into the mid-brain (mesencephalon), and the posterior cerebral vesicle, forming the hind-brain (rhombence-phalon). Five secondary vesicles form later (Figs 723-729) when the forebrain separates into two vesicles: the first cerebral vesicle, or the telencephalon (the end brain), and the second cerebral vesicle, or the diencephalon (between brain). The mid-brain does not separate but becomes the third cerebral vesicle. The hind-brain separates to form two vesicles: the metencephalon and the myelencephalon.


728. Brain of 13-cm-long embryo; right aspect.

As the result of the irregular growth of the brain, a series of flexures form at this time: parietal—at the level of the mid-brain, pontine—in the region of the metencephalon, and occipital—in the region of the posterior cerebral vesicle at the junction between the spinal cord and the myelencephalon.

Due to the marked thickening of the walls of the cerebral vesicles and the increasingly complicated relief of the brain surface, the cavities of the vesicles acquire the shape of slits varying in size and position. These are the ventricles of the brain (ventriculi cerebri) which are filled with the cerebrospinal fluid. The ventricles communicate with one another and with the central canal of the spinal cord. The wall of each cerebral vesicle develops into a definite part of the brain, whereas the cavity becomes the cavity of the corresponding ventricle.

The anterior wall of the posterior part of the rhombencephalon, the myelencephalon, develops into the medulla oblongata; the posterior wall does not differentiate and remains a thin lamina forming the inferior medullary velum (velum medullare inferius).

The cavities of the metencephalon and myelencephalon be-


come the fourth ventricle (ventriculus quartus) which communicates posteriorly with the subarachnoid space (cavum subarachnoideale) by means of lateral and medial apertures and an opening in the inferior medullary velum.

The anterior part of the metencephalon, called the isthmus rhombencephali, gives rise to the superior cerebellar peduncles (pedunculi cerebellares superiores) and the superior medullary velum (velum medullare superius); the pons develops from the anterior portion of the metencephalon, and the cerebellum—from the posterior middle and lateral portions.

The dorsal wall of the mesencephalon forms the tectum of the mid-brain (tectum mesencephali), or the tectal lamina; the ventral wall develops into the cerebral peduncles (pedunculi cerebri). The cavity of the mesencephalon becomes a narrow canal known as the aqueduct of the mid-brain (aqueductus cerebri) which communicates the third and fourth ventricles (see Fig. 764).

The intensively developing lateral walls of the diencephalon form the thalami, and the ventral wall gives rise to the hypothalamus; the dorsal wall gives origin to the pineal body (corpus pineale)

THE BRAIN 19


728a. Brain of newborn, right hemisphere; lateral aspect $\binom{4}{5}$.

but remains undifferentiated for a considerable distance to form the lamina epithelialis. The cavity of the diencephalon transforms into a narrow sagittal slit between the right and left thalami—this is the third ventricle (ventriculus tertius) which communicates through the paired interventricular foramen (foramen interventriculare) with each lateral ventricle, respectively.

The telencephalon forms the cerebral hemispheres (hemispheria cerebri) which cover all the other cerebral vesicles and for this reason the first cerebral vesicle is known as the pallium (L mantle). The cavity of the telencephalon forms two lateral ventricles (ventriculi laterales) the left one being conventionally considered the first lateral ventricle.

The spinal cord and the brain developing from the neural tube, together with the nerves originating from them, are a single whole, both anatomically and functionally.

The affector (afferent, or centripetal) nerves are an aggregate of the peripheral processes of cells of the spinal or cranial nerve ganglia.


They begin on the periphery as receptors appreciating stimuli

from the external and internal environment and transforming these stimuli into nerve impulses which are transmitted to the spinal cord and brain.

The effector (efferent, or centrifugal) nerves are an aggregate of processes of nerve cells whose bodies form nuclei of the spinal nerves in the spinal cord and nuclei of the cranial nerves in the brain stem. They terminate on the periphery as effectors which transmit the impulses from the brain and spinal cord to the effector organs (muscles, glands).

Several neurons take part simultaneously in propagating the stimulus along the affector and effector pathways. They are arranged sequentially and come in contact (synapse) to form the reflex arc. A simple reflex arc usually consists of three neurons: affector, internuncial, and effector. Many neurons participate in a complex reflex arc.

Taking into consideration the topographic peculiarity of the prevalent localization of most nerve cell bodies in the brain and spinal cord, and the important functional role of the brain and spinal cord in the body, the integrated nervous system is arbitrarily


729. Brain of adult, right hemisphere; medial aspect (3/4).

divided into the central nervous system (systema nervosum centrale) composed of the brain and spinal cord, and the peripheral nervous system (systema nervosum periphericum) comprising the cranial nerves (nervi craniales) and the spinal nerves (nervi spinales) with a complex of ganglia and nerve plexuses (plexus nervosi).

Besides, the autonomic (vegetative) nervous system (systema nervosum autonomicum) is distinguished. It is a component of the nervous system, and its central parts have definite points of localization in the brain and spinal cord, while its peripheral parts are

marked by specific distribution and structure (formation of plexuses, presence of nerve ganglia and cells along the distribution of nerves and in the walls of organs).

On the basis of functional and morphologic features the autonomic nervous system is subdivided into the sympathetic nervous system (pars sympathica systematis nervosi autonomici) and the parasympathetic nervous system (pars parasympathica systematis nervosi autonomici).

THE CENTRAL NERVOUS SYSTEM

Systema nervosum centrale

THE SPINAL CORD AND THE BRAIN

The central nervous system (systema nervosum centrale) (or the central part of the nervous system) consists of the phylogenetically older spinal cord (medulla spinalis) situated in the vertebral canal

and the newer brain (encephalon) lodged in the cavity of the skull. Both are related genetically, morphologically, and functionally and are continuous.

THE SPINAL CORD

The spinal cord (medulla spinalis) (Figs 730, 731) is phylogenetically the oldest element of the nervous system with maintained relatively simple structure (as compared to the brain) and marked segmental organization.

The spinal cord connects the brain with the periphery and is concerned with segmental reflex activity.

It stretches in the vertebral canal from the upper border of the first cervical vertebra to the first lumbar or upper border of the second lumbar vertebra. It repeats, to a certain measure, the curvatures of the corresponding parts of the vertebral column. The spinal cord of a 3-month-old embryo terminates at the level of the fifth lumbar vertebra, that of a newborn—at the level of the third lumbar vertebra.

Proximally the spinal cord is continuous with the medulla oblongata. This junction corresponds to the point of exit of the first cervical spinal nerve; skeletopically it lies at the level between the lower margin of the foramen magnum of the occipital bone and the upper border of the first cervical vertebra.

Distally the spinal cord is continuous with the conus medullaris which is in turn continuous with the filum terminale—a remnant (up to 1 mm in diameter) of the reduced distal portion of the spinal cord. The filum terminale, except for its upper parts con-


taining elements of the nervous tissue, is a connective-tissue formation penetrating together with the spinal dura mater (dura mater spinalis) into the sacral canal. They fuse in the canal and are attached at its end. The part of the filum terminale which lies in the cavity of the dura mater and is not fused with it is known as the internal filum terminale, while the part fused with the dura mater is the external filum terminale. The filum terminale is accompanied by the anterior spinal arteries and veins and one or two roots of the coccygeal nerves.

The spinal cord does not completely fill the cavity of the vertebral canal: a space containing fatty tissue, blood vessels, meninges, and cerebrospinal fluid lies between the walls of the canal and the spinal cord. The size of the space varies with the level.

The spinal cord of an adult measures from 40 to 45 cm in length, 1.0 to 1.5 cm in width, and weighs up to 30 g on the average.

Four surfaces are distinguished on the spinal cord: anterior, slightly flattened; posterior, slightly bulging, and two lateral almost rounded surfaces which are continuous, respectively, with the anterior and posterior ones.

The spinal cord is subdivided into four parts: the cervical part (pars cervicalis medullae spinalis), the thoracic part (pars thoracica me-


730. Spinal cord (medulla spinalis) (%).
A—anterior aspect; B—posterior aspect.
(All spinal cord meninges and roots are removed.)

the conus medullaris (Figs 730 and 839). Each part contains a definite number of segments, i.e. spinal cord segments which give origin to one pair of spinal nerves (right and left).

The spinal cord consists of eight cervical segments (segmenta medullae spinalis cervicalis I-VIII), twelve thoracic segments (segmenta medullae spinalis thoracicae I-XII), five lumbar segments (segmenta medullae spinalis lumbalis I-V), five sacral segments (segmenta medullae spinalis sacralis I-V), and one to three coccygeal segments (segmenta medullae spinalis coccygea I-III).

It is easier to study the relationships between the white and grey matter on spinal cord sections, especially those made through the horizontal planes.

The spinal cord does not have the same diameter for the whole distance, but thickens slightly from the distal to the proximal end. Forming spindle-shaped thickenings, it has the largest swelling in two parts: the cervical enlargement (intumescentia cervicalis) which corresponds to the exit of the spinal nerves passing to the upper limbs, and the lumbar enlargement (intumescentia lumbalis) corresponding to the exit of nerves which stretch to the lower limbs. The diameter of the spinal cord is 1.3–1.5 cm in the region of the cervical enlargement, 1 cm in the middle of the thoracic part, and 1.2 cm in the region of the lumbar enlargement; the antero-posterior width measures up to 0.9 cm in the region of the enlargements and 0.8 cm in the thoracic part.

The cervical enlargement stretches from the level of the third or fourth cervical vertebra to the second thoracic vertebra and is thickest at the level of the fifth or sixth cervical vertebra (fifth to sixth cervical spinal nerves). The lumbar enlargement is between the ninth or tenth thoracic vertebra and the first lumbar vertebra and its diameter is largest in the region of the twelfth thoracic vertebra (third lumbar spinal nerve).

Along the entire length of the anterior surface of the spinal

cord lies a deep anterior median fissure (fissura mediana anterior medullae spinalis) (Figs 732, 733) into which a fold of the pia mater dips to form the anterior median septum. The fissure is shallower at the proximal and distal ends of the spinal cord.

A very narrow posterior median sulcus (sulcus medianus posterior medullae spinalis) runs on the posterior surface of the spinal cord, into which a plate of glial tissue penetrates to form the posterior median septum.

The fissure and the sulcus divide the spinal cord into the right and left halves which are joined by means of a narrow bridge of medullary tissue with the central canal of the spinal cord (canalis centralis medullae spinalis) in the middle.

Two shallow sulci stretch on the sides of each half of the spinal cord. These are the anterior lateral sulcus of the spinal cord (sulcus lateralis anterior medullae spinalis) (BNA) running lateral to the anterior median fissure and further away from it in the proximal and middle parts of the spinal cord than in the distal part, and the posterior lateral sulcus of the spinal cord (sulcus lateralis posterior medullae spinalis) lying lateral to the posterior median sulcus. The anterior lateral and the posterior lateral sulci run almost the whole length of the spinal cord and are the site of exit of the anterior and posterior roots of the spinal nerves, respectively.

In the cervical and partly in the upper thoracic portions is an indistinct posterior intermediate sulcus (sulcus intermedius posterior) passing between the posterior median and posterior lateral sulci.

Still another sulcus is sometimes found in the foetus and the newborn. It is called the anterior intermediate sulcus (sulcus intermedius anterior) (BNA). It stretches on the anterior surface of the upper parts of the cervical portion of the spinal cord between the anterior median fissure and the anterior lateral sulcus, and separates the intersegmental tract (fasciculus proprius medullae spinalis) from the anterior corticospinal tract (tractus corticospinalis [pyramidalis] anterior).

THE WHITE AND GREY MATTER OF THE SPINAL CORD


Transverse sections of the spinal cord show the arrangement of the white and grey matter. The grey matter occupies the central part and is shaped like a butterfly with its wings spread or like the letter H. The white matter is arranged around the grey matter and is on the periphery of the spinal cord (Figs 732, 733).

The white matter of the spinal cord (substantia alba medullae spinalis) (Fig. 733) is for the most part a complex, varying in length and thickness, system of medullated and partly of nonmedullated nerve fibres, supporting cells (neuroglia), and blood vessels which are surrounded by a small amount of connective tissue.

The white matter of one half of the spinal cord is joined to that of the other half by a very thin white commissure (commissura alba) running transversely in front of the central canal. The nerve fibres are collected into bundles (fasciculi) in the white matter.


The above described sulci on both halves of the spinal cord (except for the posterior intermediate sulcus) separate the white matter of each half along its length into three white columns of the spinal cord (funiculi medullae spinalis): (1) anterior white column (funiculus anterior), part of the white substance between the anterior median fissure and the anterior lateral sulcus, or the line of emergence of the anterior roots of the spinal nerves; (2) lateral white column (funiculus lateralis) stretching between the anterior lateral and posterior lateral sulci; (3) posterior white column (funiculus posterior) passing between the posterior lateral and posterior median sulci.

In the upper thoracic and the whole cervical portion of the spinal cord, the posterior intermediate sulcus stretching between the posterior lateral and posterior median sulci divides the posterior


731. Spinal cord (medulla spinalis) with roots (radices) and spinal nerves (nervi spinales); posterior aspect $\binom{3}{5}$.

(Spinal dura mater is opened; roots are removed on the left within the range of cauda equina.)


732. Spinal cord; anterior and partly lateral aspect (semischematical representation).

(Two spinal segments; topography of white matter is shown on the right side; white matter is removed on the left side to show the shape of the grey matter.)

white column into two fasciculi: one is thinner, lies medially, and is known as the fasciculus gracilis; the other is thicker, passes laterally and is called the fasciculus cuneatus. These fasciculi continue also into the initial part of the brain, the medulla oblongata (Figs 732, 733; 769-771).

The funiculi fuse in the distal parts of the spinal cord and become indiscernible on the outer surface.


The nerve cells and their processes are the main components of the grey matter (Fig. 733). It also contains the processes of cells located in other parts of the spinal cord and brain, the neuroglia, and blood vessels with the attendant connective tissue.

The nerve cells form collections, nuclei, or centres of the spinal cord.

Two lateral parts located in both halves of the spinal cord are

distinguished in the grey matter; a narrow transverse strip, the substantia intermedia centralis bridges the lateral parts and extends into their middle as the substantia intermedia lateralis.

The median parts of the grey matter have a very narrow cavity—the central canal of the spinal cord (canalis centralis medullae spinalis). Its size and shape vary at different levels: it is oval in the region of the cervical and lumbar enlargements but spherical with a diameter of up to 0.1 mm in the thoracic part. In adults the cavity of the canal may be obliterated in some areas. The central canal stretches for the whole length of the spinal cord and is continuous above with the cavity of the fourth ventricle. Below, in the region of the conus medullaris, it is dilated to 1 mm on the average; this part of the central canal is called the terminal ventricle (ventriculus terminalis).


733. Spinal cord (medulla spinalis) (%). (Horizontal section of upper portion of the thoracic part of spinal cord.)

The tissue surrounding the central canal consists mostly of neuroglia and a small number of neurons with their fibres, and is known as the central gelatinous matter (substantia gelatinosa centra-tis).

The substantia intermedia centralis is subdivided into two parts: one part is in front of the central canal, adjoining the white commissure which connects the anterior white columns of both halves of the spinal cord; the other part is behind the central canal, adjoining directly the posterior median sulcus or the posterior median septum.

Each lateral part of the grey matter forms three extensions: a thickest anterior extension, a narrower posterior one, and a small lateral extension between them which is particularly distinctly seen in the lower cervical and upper thoracic parts of the spinal cord but can be missing in others.

These extensions form the grey columns (columna griseae) stretching throughout the length of the spinal cord. On cross section each column is represented by a horn (cornu) (Figs 732, 733). Thus, the following columns are distinguished: anterior grey column (columna anterior), or anterior horn of the spinal cord (cornu anterius medullae spinalis) on cross-section; posterior grey column

(columna posterior), or posterior horn (cornu posterius); lateral grey column (columna lateralis), or lateral horn (cornu laterale).

In the region of the lower cervical and upper thoracic parts of the spinal cord, in the angle formed by the lateral horn and lateral margin of the posterior horn, the grey matter gives off processes into the white matter to form the reticular formation of the spinal cord (formatio reticularis medullae spinalis) in whose loops the white matter lies.

The anterior horn is much thicker but shorter than the posterior horn and does not reach the periphery of the spinal cord, whereas the posterior horn is narrower and longer and extends to the outer surface of the spinal cord.

The anterior horn is a collection of a great number of motor nuclei: anterolateral nucleus (nucleus ventrolateralis), anteromedial nucleus (nucleus ventromedialis), posterolateral nucleus (nucleus dorsolateralis), retroposterolateral nucleus (nucleus retrodorsolateralis), posteromedial nucleus (nucleus dorsomedialis), central nucleus (nucleus centralis), nucleus of accessory nerve (nucleus nervi accessorii), nucleus of phrenic nerve (nucleus nervi phrenici).

An apex of the posterior horn (apex cornus posterioris) can be distinguished, it is the narrowest part of the dorsal portion of the horn. It embraces the head of the posterior horn (caput cornus posterioris) which is continuous with the neck of the posterior horn (cervix cornus posterioris); the last named is, in turn, continuous with the wide part of the horn called the base of the posterior horn (basis cornus posterioris) (Fig. 733).

The apex of the posterior horn is capped by a layer of neuroglia containing many nerve cells, this is the gelatinous matter (substantia gelatinosa). It is circumscribed by a spongy zone which is continuous with the marginal zone reaching the outer surface of the spinal cord.

The lateral horn is a section of the intermediolateral (autonomic) column (columna intermediolateralis s. autonomica) stretching from the first thoracic to the first or second lumbar segments; in the sacral part it contains the sacral parasympathetic nuclei (nuclei parasympathici sacrales) located in the second to fourth sacral segments

At the medial margin of the base of the posterior horn, is a small group of nerve cells extending from the level of the seventh cervical to the third lumbar segment and forming the thoracic nucleus (nucleus thoracicus).

Between the anterior and posterior horns, at the level of the grey commissures, is a transversely lying intermediate part occupied by intermediate cells.

Small collections of nerve cells are also found in the region of the posterior horn.

The location of the horns corresponds to the anterior and posterior lateral sulci of the spinal cord. This correspondence determines the cross-sectional topography of the white matter (the anterior, lateral, and posterior white columns).

The pattern of the spinal cord cross-sections varies with the level: it is oval at the level of the lower cervical segments, rounded in the region of the midthoracic segments, almost square but with a slightly compressed anterior surface in the upper lumbar segments, and also almost square but with a mildly flattened posterior surface in the sacral portion.

The relationships of the white and grey matter vary in the different regions of the spinal cord. There is much more grey matter in the cervical part, particularly in the region of the cervical enlargement, than in the middle portions of the thoracic part where the amount of the white matter is much greater, about 10-12 times that of the grey matter. The anterior and posterior horns are markedly larger in the cervical than in the thoracic part. In the lumbar region, at the level of the lumbar enlargement in particular, the amount of the grey matter is greater than that of the white matter. In this region, the horns, mostly the anterior ones, protrude sharply; the amount of the grey matter in the posterior horns also increases. The grey matter diminishes in the direction of the sacral part, but the grey commissures become thicker and wider and come nearer to the posterior surface of the spinal cord. In the region of the conus medullaris the grey matter occupies almost the whole cross-sectional area, and only a very narrow layer of white matter is seen on the periphery.

The anterior rootlets (fila radicularia anteriora) arising from each segment emerge from the lateral anterior sulcus or close to it. They are the processes of motor cells located in the grey matter of the anterior horn and of cells lying in the grey matter of the lateral horns (the last named are present only in the thoracic and lumbar parts of the spinal cord). The anterior rootlets form the motor anterior root of the spinal nerve (radix ventralis nervi spinalis).

The anterior roots contain centrifugal (efferent) fibres which convey motor and autonomic impulses to the periphery of the body: the striated and smooth muscles, glands, etc.

The posterior rootlets (fila radicularia posteriora), which are made up of processes of cells lodged in the spinal ganglia (ganglia spinale), enter the lateral posterior sulcus. These rootlets form the sensory posterior root of the spinal nerve (radix dorsalis nervi spinalis).

The posterior roots contain centripetal (afferent) fibres conveying sensory impulses from the periphery, i.e. from all body tissues and organs, to the central nervous system.

A spinal ganglion (ganglion spinale) (Fig. 732) is a spindle-shaped swelling on the posterior root. It is a collection mostly of pseudounipolar nerve cells.

The process of each pseudounipolar cell bifurcates to form two processes, one of which is a long process running to the periphery in the spinal nerve (nervus spinalis) and terminating there by a sensory nerve ending; the other is a short process stretching along the posterior root into the spinal cord (see Fig. 903).

All spinal ganglia, with the exception of the ganglion of the coccygeal root, are closely surrounded by the dura mater; the ganglia of the cervical, thoracic, and lumbar parts are located in the intervertebral foramina, those of the sacral part lie inside the sacral canal.

The roots stretch differently: they arise almost horizontally in the cervical part, descend obliquely in the thoracic part, and go right downwards in the lumbar and sacral parts (Figs 731, 839).

Immediately lateral to the spinal ganglion, the anterior and posterior roots merge to form a spinal nerve (nervus spinalis) which is therefore a mixed nerve.

Each pair of spinal nerves (right and left nerve) corresponds to a certain spinal segment. Consequently, the number of spinal cord segments is equal to the number of pairs of the spinal nerves.

The spinal cord bears 31 pairs of spinal nerves which lie on both sides almost symmetrically: eight cervical, twelve thoracic, five lumbar, five sacral, and one coccygeal (see *The Spinal Nerves*).

As it is pointed out above, the spinal cord is continuous with the brain. The conditionally accepted topographical junction between these two parts of the central nervous system is the site of exit of the first pair of cervical roots and the lower end of the decussation of the pyramids (decussatio pyramidum) on the anterior surface of the brain (see Fig. 743). Skeletopically this junction is on the level of the upper border of the first cervical vertebra.

THE BRAIN

The brain (encephalon) is the central organ of the nervous system regulating the relationships between the organism and the environment and coordinating body functions. In this, the following levels are distinguished from the anatomo-functional standpoint: I—the higher level concerned with coordination of the sensory and motor activities and higher intellectual functions (the cortex of the brain); II—the centre of emotional control and endocrine regulation, is represented by the limbic system (the hippocampus, hypophysis cerebri, hypothalamus, gyrus cinguli, amygdaloid nucleus), and III—the lower level coordinating the autonomic body functions and transmitting signals to the centres located higher (the reticular formation and the brain stem).

The brain is enclosed in the skull. The shape of the inner surface of the cavity of the skull repeats the shape and contours of the brain.

The brain (without the dura mater) of an adult weighs 1375 g on the average, its sagittal dimension measures 16-17 cm, trans-

verse dimension—13-14 cm, vertical dimension—10.5-12.5 cm; its volume is 1200 cm³ on the average.

The weight of the brain depends on the age and sex of an individual. The brain of a newborn accounts for 10 per cent of the body weight (455 g on the average); in an adult it makes up 2.5 per cent of body weight (1375 g on the average in a male and 100 g less in a female). The individual variations in the weight of the brain range from 900 to 2000 g. The direct relationship between the weight of an individual's brain and his capabilities has not been verified.

The brain is conditionally subdivided into the cerebrum, cerebellum, and the brain stem (truncus cerebri). Each part differs from the other phylogenetically, functionally, and anatomically.

The cerebrum covers the cerebellum and the brain stem, therefore both these parts of the brain can be seen from the lower aspect.

THE CEREBRUM

The cerebrum is the largest part of the brain and occupies most of the cranial cavity. Its outer, bulging surface called the superolateral surface of the cerebrum (facies superolateralis cerebri) bears a sagittally directed longitudinal fissure of the cerebrum (fissura longitudinalis cerebri) (Figs 734, 735) which divides the cerebrum into right and left hemispheres (hemispherium cerebri dextrum et sinistrum) which are joined by means of commissures (commissurae) the largest of which is the corpus callosum.

The surface of each hemisphere is covered by many cerebral sulci (sulci (sulci cerebri) which vary in depth and length. Between the sulci are the cerebral gyri (gyri cerebri) which also vary in size. The sulci and gyri are sufficiently exposed when the arachnoid mater and pia mater of the brain are removed (Figs 734, 736, 739, 741).

SURFACES, SULCI, AND GYRI OF THE CEREBRUM

The following surfaces are distinguished in each hemisphere: (1) the convex superolateral surface of the cerebral hemisphere (facies superolateralis hemispherii) adjoining the inner surface of the skull-cap; (2) the inferior surface of the cerebral hemisphere (facies inferior hemispherii) whose anterior and middle parts lie on the inner surface of the base of the skull in the region of the anterior and middle cranial fossae, and the posterior parts lie on the tentorium cerebelli; (3) the medial surface of the cerebral hemisphere (facies medialis hemispheria) facing the longitudinal fissure of the cerebrum which passes between the hemispheres.


The three surfaces of each hemisphere are continuous with one another to form three borders. The superomedial border of the cerebrum (margo superior s. superomedialis cerebri) is at the junction

of the superolateral and medial surfaces of the hemisphere. The inferolateral border of the cerebrum (margo inferior s. inferolateralis cerebri) is at the junction of the superolateral and inferior surfaces of the hemisphere. The inferomedial border of the cerebrum (margo medialis s. inferomedialis cerebri) consists of two parts: a medial occipital border between the hemispheric surface adjoining the tentorium cerebelli and the medial surface, and a medial orbital border between the orbital part of the inferior and medial surfaces of the hemisphere.

Each hemisphere has the following projecting parts: a frontal pole (polus frontalis) in front, an occipital pole (polus occipitalis) behind, and a temporal pole (polus temporalis) on the lateral side.

The hemisphere is divided into four lobes of the cerebrum (lobi

THE BRAIN 29


734. Cerebrum; superior aspect (\(^5/_6\)).

(The meninges are removed.)

cerebri) adjoining the corresponding bones of the skull. These are the frontal lobe (lobus frontalis), the parietal lobe (lobus parietalis), the occipital lobe (lobus occipitalis), and the temporal lobe (lobus tempo-

ralis). The frontal lobe is separated from the temporal lobe by the insula which is lodged in the depth of the lateral cerebral fossa (fossa lateralis cerebri).


735. Cerebrum; superior aspect (semischematical representation).


SULCI AND GYRI OF THE SUPEROLATERAL SURFACE OF THE CEREBRAL HEMISPHERES

The frontal lobe (lobus frontalis) is separated from the parietal lobe by a deep central sulcus (sulcus centralis). The sulcus originates on the medial surface of the hemisphere and passes over to its superolateral surface on which it stretches slightly obliquely from back to front, usually without reaching the lateral sulcus of the cerebrum (Fig. 737).

Almost parallel to the central sulcus is the precentral gyrus (gyrus precentralis) which, however, does not reach the medial border

of the hemisphere. It is bounded anteriorly by the precentral sulcus (sulcus precentralis) and posteriorly by the central sulcus (sulcus centralis).

The superior and inferior frontal sulci (sulci frontales superior et inferior) run forwards from the precentral sulcus; they divide the frontal lobe into the superior frontal gyrus (gyrus frontalis superior) located above the superior frontal sulcus and extending onto the medial surface of the hemisphere, the middle frontal gyrus (gyrus


736. Brain (encephalon); lateral aspect (\(\frac{4}{5}\)).


(The meninges are removed.)

frontalis medius) which is bounded by the superior and inferior frontal sulci and in whose anterior portions a superior and inferior parts are distinguished, and, finally, the inferior frontal gyrus (gyrus frontalis inferior) lying between the inferior frontal sulcus and the lateral sulcus of the cerebrum. The rami of the lateral sulcus (see below) divide the inferior frontal gyrus into several parts.

The lateral sulcus (sulcus lateralis) is one of the deepest cerebral sulci and separates the temporal lobe from the frontal and parietal lobes. It lies on the superolateral surface of each hemisphere and stretches downwards and to the front. Deep in this sulcus is a depression called the lateral cerebral fossa (fossa lateralis cerebri)

whose floor is formed by the outer surface of the insula. Small sulci, called rami, branch off from the lateral sulcus upwards; those most constantly present are the horizontal ascending ramus (ramus ascendens) and the horizontal anterior ramus (ramus anterior); the superoposterior portion of the sulcus is called the posterior ramus (ramus posterior) (Fig. 736).

The horizontal ascending and anterior rami run on the inferior frontal gyrus and divide it into three parts (Fig. 737): (1) the posterior part (pars opercularis) which is bounded in front by the horizontal ascending ramus; (2) the triangular part (pars triangularis) which lies between the horizontal ascending and anterior rami;


737. Brain; lateral aspect (semischematical representation).

(3) the orbital part (pars orbitalis) located between the horizontal anterior ramus and the anterioriferior border of the frontal lobe.

The parietal lobe (lobus parietalis) (Figs 734, 735) is behind the central sulcus which separates it from the frontal lobe. The lateral sulcus separates the parietal lobe from the temporal lobe, and part of the parieto-occipital sulcus (sulcus parieto-occipitalis) separates it from the occipital lobe.

The postcentral gyrus (gyrus postcentralis) passes parallel to the central sulcus. To the back of it, almost parallel to the longitudinal fissure of the cerebrum, runs the intraparietal sulcus (sulcus intraparietalis) which divides the posterosuperior parts of the parietal lobe into two lobules: the superior parietal lobule (lobulus parietalis)

superior) lying above the intraparietal sulcus, and the inferior parietal lobule (lobulus parietalis inferior) located below this sulcus.

Two large gyri are distinguished in the lower portions of the inferior parietal lobule (Figs 736, 737): the anterior part of the inferior parietal lobule (gyrus supramarginalis) which lies anteriorly and caps the posterior portion of the lateral sulcus, and the middle part of the inferior parietal lobule (gyrus angularis) which caps the superior temporal sulcus (sulcus temporalis superior).

Between the horizontal ascending and posterior rami of the lateral sulcus is an area of the frontal and parietal cortex called the frontoparietal operculum (operculum frontoparietale). It is made up of the posterior portion of the inferior frontal gyrus, the lower portions of the precentral and postcentral gyri, and the lower portion of the anterior part of the parietal lobe.

The occipital lobe (lobus occipitalis) (Figs 736, 737) has no clearly defined boundaries separating its convex part from the parietal and temporal lobes, except for the upper portion of the parieto-occipital sulcus (sulcus parieto-occipitalis) which lies on the medial surface of the hemisphere and separates the occipital lobe from the neighbouring parietal lobe. The three surfaces of the occipital lobe, the lateral (bulging), medial (flat) and inferior (concave) located on the tentorium cerebelli, bear a series of sulci and gyri.

In some cases the sulci and gyri on the convex lateral surface of the occipital lobe are absent, and those of one hemisphere may differ from the ones of the other hemisphere.

The transverse occipital sulcus (sulcus occipitalis transversus) is the largest. It is sometimes a continuation of the posterior end of the intraparietal sulcus and is in turn continuous posteriorly with the inconstantly present lunate sulcus (sulcus lunatus).

A pre-occipital notch (incisura pre-occipitalis) is present on the inferior border of the superolateral surface of the hemisphere about 5 cm to the front of the occipital lobe.

The temporal lobe (lobus temporalis) (Figs 736, 737, 739-742) has the most defined boundaries. A convex lateral and a concave inferior surfaces are distinguished. The blunt pole of the temporal lobe is directed to the front and slightly downwards. The lateral sulcus of the cerebrum delimits sharply this lobe from the frontal lobe. The temporal lobe has on its inferior surface the hippocampal sulcus (sulcus hippocampi) which separates it from the brain stem.

The following sulci and gyri are distinguished on the temporal lobe. There are two sulci located on the superolateral surface, the superior temporal sulcus (sulcus temporalis superior) and the inferior temporal sulcus (sulcus temporalis inferior) which run almost parallel to the lateral sulcus of the cerebrum and divide the lobe into three gyri; the superior, middle, and inferior temporal gyri (gyri temporales superior, medius, et inferior).

The inferior temporal gyrus passes from the superolateral to the inferior surface of the temporal lobe. Medial to this gyrus is an elongated lateral occipitotemporal gyrus (gyrus occipitotemporalis lateralis) still medial to which is the collateral sulcus (sulcus collateralis) bounding the hippocampal gyrus (gyrus parahippocampalis). This gyrus is separated by the hippocampal sulcus from a small narrow dentate gyrus (gyrus dentatus). The anterior end of the hippocampal gyrus is thickened to form the uncus, while the posterior part is continuous with the large medial occipitotemporal gyrus (gyrus occipitotemporalis medialis) whose posterior portion belongs to the occipital lobe. The collateral sulcus separates the lateral occipitotemporal gyrus from the medial occipitotemporal gyrus on the inferior surface of the hemisphere; its anterior portion is continuous with the rhinal sulcus (sulcus rhinalis).

Short transverse temporal sulci (sulci temporales transversi) are found in those areas of the temporal lobe which are directed to the lateral sulcus of the cerebrum. Between them are two or three short transverse temporal gyri (gyri temporalis transversi).

On the orbital, i.e. inferior, surface of the frontal lobe (Fig. 741), close to the medial border, is an anteriorly directed olfactory sulcus (sulcus olfactorius). It lodges the olfactory bulb (bulbus olfactorius) which is continuous with the olfactory tract (tractus olfactorius).

The olfactory sulcus projects slightly to the front of the anterior border of the bulb; posteriorly it embraces the olfactory tubercle lying on the dorsal surface of the olfactory pyramid (trigonum olfactorium).

Three olfactory striae (striae olfactoriae) are present in the olfactory pyramid: the medial stria is continuous with the parolfactory area (area subcallosa), paraterminal gyrus (gyrus paraterminalis), and septum lucidum (septum pellucidum); the intermediate olfactory stria runs to the anterior perforated substance (substantia perforata anterior); the lateral olfactory stria stretches to the uncus.

Medial of the olfactory sulcus, between it and the medial border of the hemisphere, is the gyrus rectus which reaches the anterior perforated substance posteriorly. Lateral of the sulcus is the remainder lateral part of the orbital surface of the frontal lobe; short orbital sulci (sulci orbitales) divide it into a series of small orbital gyri (gyri orbitales).

THE INSULA

The insula (Fig. 738) lies on the floor of the lateral cerebral fossa (fossa lateralis cerebri). It is a trihedral pyramid whose apex, the pole of the insula, is directed forwards and laterally towards the lateral sulcus.


On the periphery the insula is surrounded by the frontal, parietal and temporal lobes which contribute to the formation of the walls of the lateral sulcus of the cerebrum.

The base of the pyramid is surrounded on three sides by the circular sulcus (sulcus circularis insulae) which disappears gradually at the inferior surface of the insula. Here is a small swelling, called

the limen insulae, lying at the junction with the inferior surface of the cerebrum, between the insula and the anterior perforated substance.

The deep central sulcus of the insula (sulcus centralis insulae) stretches on its surface and divides it into a larger anterior and a smaller posterior parts.

The anterior part has a few short gyri of the insula (gyri breves insulae); the posterior part usually has only one long gyrus of the insula (gyrus longus insulae).


738. Right insula; lateral and partly inferior aspect $\binom{4}{5}$.

(The meninges and margins of lateral sulcus of cerebrum are removed; the temporal lobe is drawn away from the frontal and parietal lobes; the lateral sulcus of cerebrum is opened widely.)

SULCI AND GYRI OF THE MEDIAL SURFACE OF THE CEREBRAL HEMISPHERES

The medial surface of the hemisphere (facies medialis hemispherii) (Figs 739, 740, 764), on which the boundaries between the lobes are defined less clearly than on the superolateral surface, has the following sulci and gyri.

The callosal sulcus (sulcus corporis callosi) arches the corpus callosum and repeats its contours. The anterior part of the sulcus originates in the region of the parolfactory area (area subcallosa), the posterior part is continuous with the hippocampal sulcus.


Above the corpus callosum and separated from it by the callosal sulcus is the arch-shaped gyrus cinguli. Its anterior end curves round the genu of the corpus callosum (genu corporis callosi), the posterior end bends round the splenium of the corpus callosum (splenium corporis callosi) and is continuous through a narrow strip called the isthmus of the gyrus cinguli (isthmus gyri cinguli) with the hippocampal gyrus (gyrus parahippocampalis).

At the junction with the isthmus the gyrus cinguli is separated from the lingual gyrus, lying behind it, by the calcarine sulcus (sulcus calcarinus).

The three described gyri—the gyrus cinguli, the isthmus of the gyrus cinguli, and the hippocampal gyrus—form the gyrus fornicatus. The last named, together with the parolfactory area in front and the uncus behind, form a ring-like area which is part of the rhinencephalon (see Fig. 807).

The gyrus cinguli is bounded above by the sulcus cinguli. The anterior part of the sulcus is convex in the direction of the frontal pole; the posterior part runs along the gyrus cinguli and, not reaching its posterior end, ascends to the upper, medial margin of the longitudinal fissure of the cerebrum. Its outer end is to the back of the upper end of the central sulcus.

A little more to the front the sulcus cinguli sends off a small


739. Cerebrum; right hemisphere; medial aspect $\binom{4}{5}$. (The brain stem, cerebellum and part of thalamic matter are removed.)

paracentral sulcus which, together with the subfrontal part, bounds the paracentral lobule (lobulus paracentralis). Anteriorly of this lobule is the medial surface of the superior frontal gyrus (gyrus frontalis superior) which extends to the beginning of the sulcus cinguli.

Behind the sulcus cinguli is a small square-shaped lobule called the precuneus. It is bounded posteriorly by the deep parieto-occipital sulcus (sulcus parieto-occipitalis) and inferiorly by the suprasplenial sulcus (sulcus subparietalis) which separates the precuneus from the posterior portion of the gyrus cinguli.

A triangular lobule, the cuneus, is dorsal to the precuneus; its bulging, outer surface contributes to the formation of the occipital pole. The apex of the cuneus is directed downwards and forwards almost reaching the posterior part of the gyrus cinguli.

Posteroinferiorly the cuneus is bounded by a very deep calcarine sulcus (sulcus calcarinus), anteriorly by the parieto-occipital sulcus. As it is said above, the precuneus is in front of the cuneus, and the medial occipitotemporal gyrus (gyrus occipitotemporalis medialis) is under it.


740. Brain (encephalon); right hemisphere; medial aspect (semischematical representation). (Fornix cerebri and mamillothalamic tract [fasciculus mamillothalamicus] are removed.)

THE INFERIOR SURFACE OF THE CEREBRAL HEMISPHERES AND SITES OF EXIT OF TWELVE PAIRS OF CRANIAL


To study the inferior surface of the cerebrum the brain is placed so that its base faces upwards (Figs 741-743). On it are the pallium of the encephalon, structures belonging to the brain stem, and the sites of exit of the cranial nerves.

The structures of the brain stem and the sites of exit of the cranial nerves lie on both sides of the median plane of the inferior cerebral surface. In the anterior parts of the cerebrum, along the olfactory sulcus (sulcus olfactorius) is a white trihedral strip, the olfactory tract (tractus olfactorius). Its anterior expanded part forms the olfactory bulb (bulbus olfactorius) which lies on the cribriform plate of the ethmoid bone. The perforations of the plate transmit into the inferior surface of the olfactory bulb up to 20 very fine olfactory filaments which form the olfactory nerves (nervi olfactorii) (the first pair of cranial nerves). The filaments terminate in the cells of the bulb and are the processes of olfactory cells lodged in the mucous membrane of the nasal cavity (the superior and middle nasal conchae and the corresponding portion of the nasal septum).

The posterior parts of the olfactory tract flatten out and are continuous with the olfactory pyramid (trigonum olfactorium). The lateral and medial sides of the pyramid are bounded by thin strips of grey matter, the lateral and medial olfactory gyri.


The olfactory tubercle lies in the depth of the olfactory sulcus on the superior surface of the olfactory pyramid as if forming its apex. On the inferior surface of the pyramid, on the level of the anterior margin of the anterior perforated substance are three fine olfactory striae into which the olfactory tract separates: (a) the medial olfactory stria whose fibres terminate in the parolfactory area (area subcallosa), in the paraterminal gyrus (gyrus paraterminalis), and in the septum lucidum (septum pellucidum); (b) the intermediate olfactory stria whose fibres terminate in the anterior perforated substance; (c) the longest, lateral olfactory stria which curves to the side to stretch on the lateral margin of the anterior perforated substance; most of its fibres pass through the limen insulae to the hippocampal gyrus (gyrus parahippocampalis).

THE BRAIN


741. Cerebrum; inferior aspect (%).

(Sulci and gyri of cerebral base; the brain stem, cerebellum, hypophysis cerebri, and part of the left olfactory tract are removed.)


742. Cerebrum; inferior aspect (semischematical representation).

(Inferior surface [facies inferior].)


743. Brain (encephalon); inferior aspect (\(^5\)\(_6\)).

(Inferior surface [facies inferior].)

The anterior perforated substance (substantia perforata anterior) lies to the back of the olfactory pyramid and is pierced by a great number of small vessels. A fine lamina terminalis (see Fig. 764) lies between the right and left perforated substance; it extends to the anterior commissure (commissura anterior) dorsally and to the optic chiasma (chiasma opticum) ventrally (see Figs 739, 741).

The optic chiasma is the site of partial crossing of the optic nerves; it has the shape of a strongly developed white plate from the front of which two optic nerves (nervi optici) arise (second pair of cranial nerves). From the back of the chiasma arise the optic tracts (tractus optici), one on each side, which embrace the cerebral peduncles (pedunculi cerebri).

The following structures are located in the space bounded by the chiasma anteriorly, by the optic tracts laterally, and by the diverging cerebral peduncles posteriorly. The tuber cinereum protrudes directly behind the chiasma and elongates to form the narrow infundibulum on which the hypophysis cerebri hangs. Two semispherical elevations project, one next to the other, behind the tuber cinereum; these are the mamillary bodies (corpora mamillaria) containing nerve fibres and collections of nerve cells.

A deep triangular interpeduncular fossa (fossa interpeduncularis) is bounded by the mamillary bodies anteriorly, the cerebral peduncles on the sides, and the pons posteriorly; its floor (when the brain is placed with the base facing upwards) is formed by the posterior perforated substance (substantia perforata posterior) with numerous small perforations transmitting blood vessels.

The medial sulcus of the cerebral peduncle (sulcus medialis cruris cerebri) is to the medial surface of the cerebral peduncle at the lateral margin of the interpeduncular fossa; this is the site of exit of the oculomotor nerve (nervus oculomotorius) (third pair of cranial nerves).

The transverse fissure of the cerebrum (fissura transversa cerebri) stretches between the cerebellum and the inferior surface of the occipital lobes. It transmits the trochlear nerve (nervus trochlearis) (fourth pair of cranial nerves) which curves round the lateral surface of the peduncle and passes to the inferior surface of the cerebrum.

The cerebral peduncles (pedunculi cerebri) are elements of the mid-brain (mesencephalon) and appear like two massive white cords. They arise at the anterosuperior surface of the pons, diverge laterally and upwards, and enter the brain matter behind the anterior perforated substance to connect the brain stem with the cerebral

hemispheres. Each peduncle has a base (basis pedunculi cerebri) facing the inferior surface of the cerebrum, and the tegmentum forming the dorsal surface of the peduncle.

The base of the peduncle is separated from the tegmentum by the sulcus lateralis mesencephali laterally and by the medial sulcus of the cerebral peduncle (sulcus medialis cruris cerebri) medially.

Behind the peduncles of the brain is the thickest part of the brain stem, the pons, to the back of which is the medulla oblongata which becomes gradually narrower downwards. The cerebellum is dorsal to the pons and medulla oblongata (see Fig. 803).

From the inferior aspect the pons is a slightly convex and transversely elongated structure whose sides are continuous with two white cords, the middle cerebellar peduncles (pedunculi cerebellares medii) which connect the pons with the cerebellum.

On the inferior surface of the pons, where the middle cerebellar peduncles emerge, are the motor and sensory roots of the trigeminal nerve (radix motoria et sensoria nervi trigemini) (fifth pair of cranial nerves). The abducent nerve (nervus abducens) (sixth pair of cranial nerves) emerges on the base of the brain behind the pons through a transverse fissure between it and the medulla oblongata.

The anterior median fissure (fissura mediana anterior) runs on the midline of the inferior surface of the medulla oblongata and reaches the decussation of the pyramids (decussatio pyramidum).

Elongated thickenings lie on either side of this fissure; these are the pyramids (pyramides). Laterally to each pyramid and separated from it by the anterior lateral sulcus (sulcus lateralis anterior) is an oval structure called the olive (oliva).

The roots of the hypoglossal nerve (nervus hypoglossus) (twelfth pair of cranial nerves) emerge from the anterior lateral sulcus onto the base of the cerebrum.


The facial nerve (nervus facialis) and the auditory nerve (nervus vestibulocochlearis) (seventh and eighth pairs of cranial nerves) emerge from the brain between the olive and the pons. The accessory root of the facial nerve (nervus intermedius) runs between these two nerves, while to the back of them arise in succession from behind the lateral border of the olive the glossopharyngeal nerve (nervus glossopharyngeus) (ninth pair of cranial nerves), the vagus nerve (nervus vagus) (tenth pair of cranial nerves), and the accessory nerve (nervus accessorius) (eleventh pair of cranial nerves) whose roots emerge from the medulla oblongata (the cranial portion of the accessory nerve) and from the upper segments of the spinal cord (the spinal portion of the accessory nerve).

THE CORPUS CALLOSUM

The corpus callosum (Figs 739, 744, 745, 764) is a white, elongated from front to back, and slightly flattened mass measuring 7-9 cm in length. It is the largest cerebral commissure, or the commissure of the most recently evolved parts of the cerebral hemispheres (commissura neopallii) because it joins the grey matter of the cerebral hemispheres (the neopallium) which is of later phylogenetical origin.

The corpus callosum lies in the depth of the longitudinal fissure of the cerebrum; the anterior, middle, and posterior portions are distinguished in it.

The anterior portion curves forwards, downwards, and then backwards to form the genu of the corpus callosum (genu corporis callosi) which is continuous inferiorly with the rostrum of the corpus callosum (rostrum corporis callosi). The last-named continues as


744. Semioval centre (centrum semiovale) and corpus callosum; superior aspect (\(\frac{4}{5}\)).


(The cerebral hemispheres are removed to the level of the semioval centre; part of the brain matter is removed from the right hemisphere to expose the corpus callosum.)

the lamina terminalis which lies in front of and below the anterior commissure.

The trunk of the corpus callosum (truncus corporis callosi) is its middle part which is the longest and forms a longitudinal convexity.

The posterior portion is the thickest and called the splenium of the corpus callosum (splenium corporis callosi). It hangs freely over the epiphysis cerebri, or pineal body (corpus pineale), and the tectal lamina (lamina tecti) of the mid-brain.

The superior surface of the corpus callosum bears a thin layer of grey matter called the indusium griseum which in some areas forms four small longitudinal thickenings in the form of striae, two on either side of the median sulcus. Two medial longitudinal striae (striae longitudinales mediales) and two lateral longitudinal striae


745. Corpus callosum and radiation of corpus callosum (radiatio corporis callosi); superior aspect $\binom{4}{5}$.

(Part of the hemispheric matter is removed; the lateral longitudinal stria [stria longitudinalis lateralis] is removed on the left.)

(striae longitudinales laterales) are distinguished. Some of the grey matter of the anterior portion of the corpus callosum (mainly the medial longitudinal stria) is continuous in the region of the rostrum with the paraterminal gyrus (gyrus paraterminalis). In the posterior portions the lateral longitudinal stria curves round the inferior surface of the splenium and continues here as the splenial

gyrus (gyrus fasciolaris) which is continuous on the medial surface of the hippocampal gyrus with the dentate gyrus (gyrus dentatus).

Besides the longitudinal striae there are also some transverse striae on the superior surface of the corpus callosum which are seen distinctly between the lateral and medial longitudinal striae.

The arrangement of the white matter of the hemispheres is de-

monstrated on a cross-section made on the level of the superior surface of the corpus collosum. It has a semioval outline in each hemisphere and is called the semioval centre (centrum semiovale). On the periphery the white matter is bordered by a layer of grey matter forming the cortex of the cerebrum (cortex cerebri). White fibres arising from the corpus callosum diverge radially in the depth of each hemisphere to form the radiation of the corpus callosum (radiatio corporis callosi) in which a frontal, parietal, temporal, and occipital parts are distinguished corresponding to the lobes of the cerebrum. The posterior portions of the radiation, mainly in

the occipital part, become thinner gradually and form the roof of the inferior and posterior horns of lateral ventricles (cornu inferius et cornu posterius ventriculi lateralis).

The fibres of the corpus callosum passing through the rostrum and genu towards the frontal lobes, and those stretching posteriorly through the splenium towards the occipital and posterior parts of the parietal lobes are arched so that the concavity of one arch faces the concavity of the other arch, thus forming the forceps minor and the forceps major respectively (Fig. 745).

THE LATERAL VENTRICLES

The lateral ventricles (ventriculi laterales) (Figs 746-750, 752-758) lie inside both hemispheres and are cavities originating from the vesicle of the telencephalon.

The left lateral ventricle (ventriculus lateralis sinister) and the right lateral ventricle (ventriculus lateralis dexter) are distinguished. Each is located in the corresponding hemisphere, the left one being conventionally considered the first and the right one, the second ventricle. They are slit-like cavities lodged in the horizontal plane. The lateral ventricles have the following structures: (1) the anterior horn (cornu anterius); (2) the central part (pars centralis); (3) the posterior horn (cornu posterius); (4) the inferior horn (cornu inferius).

Each of these structures corresponds to one of the lobes of the cerebral hemisphere. The anterior horn is lodged in the frontal lobe and is the frontal part of the lateral ventricle; the central part corresponds to the parietal lobe and is the parietal part of the lateral ventricle; the posterior horn lies in the occipital lobe and is the occipital part of the lateral ventricle; the inferior horn is in the temporal lobe and is the temporal part of the ventricle.

The anterior horn of the lateral ventricle (cornu anterius ventriculi lateralis) lies in the thickness of the frontal lobe. Its cavity is actually shaped like a horn bulging medially; on cross-section through the frontal lobe of the hemisphere the cavity is triangular. The superior and anterior walls of the anterior horn are formed by the anterior portions of the corpus callosum—the frontal part of the radiation and the genu of the corpus callosum. The lateral wall and part of the inferior wall are formed by the medial surface of the head of the caudate nucleus (caput nuclei caudati) bulging into the cavity. The head is continuous posteriorly with the body of the caudate nucleus (corpus nuclei caudati) which lies in the central part of the lateral ventricle and is in turn continuous with the tail of the caudate nucleus (cauda nuclei caudati) which contributes to the formation of the superior wall of the inferior horn (Fig. 755).

The fine lamina of the septum lucidum (lamina septi pellucidi) (of which there are two, left and right) forms the medial wall of each anterior horn. The lamina is located in the space bounded by the anterior surface of the anterior columns of the fornix (columnae fornicis) and body of the fornix (corpus fornicis) posteriorly, the infe-

rior surface of the anterior portion of the trunk of the corpus callosum superiorly, and the medial surface of the genu and rostrum of the corpus callosum anteriorly and inferiorly.

The right and left laminae form the septum lucidum (septum pellucidum). Between the laminae is a narrow slit-like cavity of the septum lucidum (cavum septi pellucidi) which is seen distinctly after removal of the corpus callosum. Part of the septum to the front of the anterior commissure (commissura anterior) forms as the precommissural septum (septum precommissurale). The vein of the septum lucidum (vena septi pellucidi) runs in each lamina; it drains the anterior portions of the corpus callosum, septum lucidum, and head of the caudate nucleus and empties into the internal cerebral vein (Fig. 757).


An oval interventricular foramen (foramen interventriculare) is found in the depths of the posterior parts of the medial wall of the anterior horn between the thalamus and the anterior column of the fornix (columna fornicis). By means of this foramen the cavity of the lateral ventricle communicates with that of the third ventricle (ventriculus tertius).

The anterior horn is continuous posteriorly with the central part of the lateral ventricle.

The central part of the lateral ventricle (pars centralis ventriculi lateralis) is located in the parietal lobe of the hemisphere. Its cavity measures up to 4 cm in length and 1.5 cm in width and extends from the interventricular foramen to the site of origin of the posterior and inferior horns of the lateral ventricle. On coronal section it appears as a narrow, shallow slit.

The parietal part of the radiation of the corpus callosum forms the upper wall, or roof of the cavity. The lower wall, or the floor is formed, counting from the lateral to the medial border, by the body of the caudate nucleus (corpus nuclei caudati), the stria semicircularis (stria terminalis), and the thalamus, above which lies the thin lamina affixa and the corresponding part of the choroid plexus of the lateral ventricle (plexus choroideus ventriculi lateralis).

The lamina affixa is an embryonal remnant of the telencephalon wall which is attached here to the superior wall of the diencephalon. The inferior surface of the lamina lies on the thalamus, medially it has a thin curved plate called the taenia choroidea


746. Ventricles of cerebrum (ventriculi cerebri); lateral aspect (semischematical representation). (The spatial relationships between the cerebral hemispheres, cerebellar hemispheres, brain stem, shown conditionally transparent, and the ventricles of the cerebrum.)

(tenia choroidea); it is continuous with the ependyma—the epithelial lining of the walls of the lateral and other ventricles.

The stria semicircularis (stria terminalis) is lateral to the lamina affixa and partly covers a small terminal sulcus which lies at the junction of the caudate nucleus with the thalamus and transmits the superior thalamostriate vein (vena thalamostriata superior). The fibres of the stria semicircularis arise in the posterior part of the amygdaloid nucleus (corpus amygdaloideum), run in the root of the inferior horn of the lateral ventricle, and the fornix and connect the amygdaloid nucleus with the lamina lucidum, the anterior and

preoptic nuclei of the hypothalamus and the anterior perforated substance.

The body of the fornix (corpus fornicis) borders the central part of the lateral ventricle medially.

The superior surface of the thalamus is exposed when the choroid plexus and lamina affixa are raised and the body of the fornix is drawn aside. The slit-like depression between the border of the fornix and the superior surface of the thalamus, the choroid fissure (fissura choroidea) becomes visible also.

The posterior horn of the lateral ventricle (cornu posterius ventri-


747. Right lateral ventricle (radiograph).

1—frontal sinus 2—subarachnoid space 3—anterior horn 4-central part
5-junction of central part and inferior horn

6-posterior horn
7-inferior horn
8-cavity of third ventricle

culi lateralis) is a continuation of the central part and is located in the occipital lobe. Its cavity measuring 1.2-2.0 cm in length is very narrow and triangular on frontal section, and three walls can therefore be distinguished in it: a concave medial wall, a convex lateral wall, and a narrowest anterior, or dorsal wall; the posterior, narrowed end of the cavity is directed to the occipital pole.

The medial wall bears two longitudinal elevations lying one above the other. The upper one, the smallest, is often indistinct and is called the bulb of the posterior horn (bulbus cornus posterioris). It is formed by a bundle of fibres stretching from the corpus callosum to the occipital lobe along the floor of the pariety-occipital sulcus and contributing to the formation of the forceps major of the corpus callosum. The fibres of the trunk and elevation of the corpus callosum making up the roof and lateral wall of the posterior horn and the lateral wall of the inferior horn of the lateral ventricle form the tapetum.

The lower elevation is larger and always distinctly seen. It is called the calcar avis and corresponds to the calcarine sulcus (sulcus calcarinus) projecting into the wall of the posterior horn. The

cavity of the posterior horn is surrounded laterally and superiorly by fibres of the corpus callosum.


Posteriorly the posterior horn is bounded by the occipital lobe. The inferior horn of the lateral ventricle (cornu inferius ventriculi lateralis) lies in the depths of the temporal lobe, close to its medial periphery. Its cavity, measuring 3-4 cm in length, curves downwards, forwards, and medially.

The anterior parts of the cavity end blindly, failing to reach the temporal pole and reaching only the uncus where the amygdaloid nucleus (corpus amygdaloideum) lies in front of the inferior horn in the thickness of the cerebrum (see Fig. 762).

Four walls delimiting the cavity of the inferior horn are demonstrated on a frontal section: the lateral wall, the roof, the floor, and the medial wall.

The lateral wall and the roof are formed by fibres of the corpus callosum.

The floor is formed by a triangular, slightly elevated area called the collateral trigone (trigonum collaterale) whose posterior part continues into the cavity of the posterior horn. Anteriorly and laterally


748. Ventricles of cerebrum (ventriculi cerebri); superior aspect (semischematical representation). (The spatial relationships between the cerebral hemispheres, shown conditionally transparent, and ventricles of the cerebrum.)


749. Ventricles of cerebrum (radiograph).

(Occipital position.)

1,1—orbits
2,2—frontal sinuses
3—third ventricle

4—right lateral ventricle 5—left lateral ventricle 6—fourth ventricle


the trigone is continuous with an elongated collateral eminence (eminentia collateralis) resulting from projection of the collateral sulcus (sulcus collateralis).

The medial wall of the inferior horn is formed by the hippocampus, an elevation bulging into its cavity. The elevation measures up to 3 cm in length and forms due to projection of the hippocampal sulcus (sulcus hippocampi) into the cavity of the inferior horn. The hippocampus arises posteriorly in the posterior portion of the central part of the lateral ventricle, in front of the calcar avis, at the level of the collateral trigone; it then stretches along the whole of the inferior horn as an arched elevation whose convexity faces the lateral wall. Its anterior, wider part bears three or four digit-like ridges, called pes hippocampi, which are separated by small interdigital grooves. The end of the hippocampus forms the uncus.

The most superficial layer of hippocampal tissue lying next to the ependyma of the inferior horn forms the alveus of the hippocampus (alveus hippocampi). Medially of the hippocampus, between it and the dentate gyrus is a narrow white strand fused with the hippocampus called the fimbria (fimbria hippocampi). It is a continuation of the posterior column of the fornix (crus fornicis) which descends into the cavity of the inferior horn.

The choroid plexus of the lateral ventricle (plexus choroideus ventriculi lateralis) also takes part in the formation of the medial wall of the inferior horn. It passes into the inferior horn from the central part of the lateral ventricle which it penetrates through the interventricular foramen. Running towards the posterior horn but not entering it, the choroid plexus forms an enlargement in the collateral trigone called the glomus chorioideum, and then passes into the cavity of the inferior horn to be attached there to the margin of the fimbria of the hippocampus by an epithelial strip known as the taenia of the fornix (tenia fornicis).

A strip of the grey matter, the dentate gyrus (gyrus dentatus) lies outside the cavity of the inferior horn between the fimbria and the


750. Lateral ventricles (ventriculi laterales); superior aspect (\(\frac{4}{5}\)).

(The trunk of corpus callosum is removed; the anterior, posterior, and inferior horns and the central part of the lateral ventricles are opened.)

hippocampal sulcus. Its anterior end is continuous with the uncus, while its posterior end ascends and under the splenium of the corpus callosum forms a grey splenial gyrus (gyrus fasciolaris). This gyrus stretches to the superior surface of the corpus callosum and is continuous with the lateral longitudinal striae (striae longitudinales laterales) of a thin layer of grey matter called the induseum griseum of the corpus callosum.

A frontal section through the posterior horn shows a thin plate known as the reticular formation (formatio reticularis) (Fig. 755), which covers the lateral surface of the hippocampal gyrus (gyrus parahippocampalis) in the region of the hippocampal sulcus (sulcus hippocampi).

THE FORNIX


751. Fornix and hippocampal commissure (commissura fornicis); inferior aspect viewed slightly from the front $\binom{4}{5}$.


(The inferior parts of the temporal and occipital lobes and the brain stem are removed.)

THE FORNIX

The fornix (Figs 751, 754-758; 764) is an arched and elongated band composed almost entirely of longitudinal fibres. A body (corpus fornicis), posterior columns (crura fornicis), and anterior columns (columnae fornicis) are distinguished in it.

The middle, thickest part of the body of the fornix (corpus fornicis) lies under the corpus callosum. On a frontal section of the

cerebrum it has the shape of a trihedral prism. Its superior surface fuses with the inferior border of the septum lucidum and further with the inferior surface of the corpus callosum. At the lateral border of the body of the fornix lies the choroid plexus of the lateral ventricle whose epithelial layer fuses with the border to form the taenia of the fornix (tenia fornicis). The last-named descends along


752. Cerebrum; posterior aspect (7/8). (Frontal section made in front of the anterior commissure.)

the posterior column of the fornix into the inferior horn of the lateral ventricle. The lateral surfaces of the body of the fornix are directed obliquely downwards and abut freely partly against the upper surfaces and partly against the medial superior borders of the thalami. The rounded inferior border of the body overlies the tela chorioidea of the third ventricle (tela chorioidea ventriculi tertii).

The posterior part of the fornix is formed by the right and left posterior columns (crura fornicis) which are fused with the inferior surface of the corpus callosum in their initial parts but do not extend to the splenium. Behind the pulvinar (pulvinar thalami) they curve laterally and downwards, diverge, and then each enters the inferior horn of the corresponding lateral ventricle. There each posterior column stretches along the course of the hippocampus to its uncus to be continuous with the fimbria of the hippocampus (fimbria hippocampi) between the medially lying dentate gyrus and

the laterally located hippocampus. The posterior columns are connected by a thin triangular hippocampal commissure (commissura fornicis) from the sites of their divergence to the entry into the inferior horns. The apex of the triangle is directed forwards and the base backwards. The commissure is composed of transverse fibres which are seen distinctly at the base. It connects the right and left hippocampus.

The anterior parts of the fornix slightly diverge forming an upward convexity and are then continuous with the anterior columns of the fornix (columnae fornicis). This segment is called the free part of the anterior columns. They are located behind the anterior commissure and above the anterior parts of the thalami, as a result of which a crescent shaped slit, called the interventricular foramen (foramen interventriculare), forms between each anterior column of the fornix and the thalamus. Each foramen transmits a vascular


753. Cerebrum; posterior aspect ($\frac{7}{8}$).


(Frontal section made through splenium of corpus callosum [splenium corporis callosi].)

plexus and connects the cavity of the third ventricle with that of the respective lateral ventricle.

Each anterior column curves behind the anterior commissure, runs downwards, and plunges into the hypothalamus nearer to the medial surface of the thalamus, i.e. close to the cavity of the third ventricle. After that, each column enters the corresponding mamillary body (corpus mamillare), the medial nucleus of the mamillary body (nucleus corporis mamillaris medialis). This segment is called the hidden part of the anterior column of the fornix.

The fornix extends, therefore, from the hippocampus to the mamillary body.

The medial nucleus of the mamillary body gives origin to the nerve fibres which run into the depths of the thalamus as the main bundle of the mamillary body. One part of the bundle, passing to the cells of the anterior nuclei of the thalamus, forms the mamillothalamic tract (fasciculus mamillothalamicus) (see Fig. 739); the other part forms the mamillotegmental tract (fasciculus mamillotegmentalis), whose fibres end in the cells of the tegmental nuclei (nuclei tegmenti).


754. Fornix and hippocampus; superolateral aspect (%).

THE DIENCEPHALON

The diencephalon (see Figs 723-729, 743, 758) develops from the forebrain (prosencephalon) whose anterior part gives rise to the telencephalon. The diencephalon comprises a number of complex structures among which the hypothalamus, developing from its inferior wall, is phylogenetically the oldest, whereas the paired thalamus, forming from the lateral walls of the diencephalon, is phylogenetically the newest. A ventral thalamus (thalamus ventralis) and a thicker dorsal thalamus (thalamus dorsalis) are distinguished. Besides, another two regions, also diencephalon derivatives, are recognized in relation to the thalamus: the epithalamus and the metathalamus.

The cavity of the diencephalon is the third ventricle (ventriculus tertius) (see Figs 746-748, 758, 759).

The thalamus is an egg-shaped structure containing many nuclei which are centres of efferent conduction pathways. As is mentioned above, the thalamus develops from the lateral wall of the diencephalon where the optic vesicles project, and is a complex combination of the white and grey matter. Its medial surface protrudes freely into the cavity of the third ventricle and forms its lateral wall; this surface bears the hypothalamic sulcus (sulcus hypothalamics) separating the thalamus from the hypothalamus.


The dorsal surface of the thalamus carries an anterior tubercle (tuberculum anterius thalami). Between the tubercle, and the corresponding anterior column (columna fornicis) lies the interventricular foramen.

A prominence, called the pulvinar, is found on the posterior surface of the thalamus; lateral and slightly posterior to it are two small eminences, the geniculate bodies (corpora geniculata) which are developmentally related to the metathalamus.

The corpus striatum is located laterally and slightly to the front of the thalami; it is bounded by a layer of the white matter called the internal capsule (capsula interna) (Fig. 760).

The superior surface of the thalamus is free and forms a portion of the floor of the central part of the lateral ventricle.

The grey matter of the thalamus forms nuclei (nuclei thalami) (Figs 759, 762, 763). These are as follows: (1) the anterior nuclei


755. Inferior horn of right lateral ventricle (cornu inferius ventriculi lateralis); posterior aspect

(Frontal section; pia mater of the brain is shown red, the ependyma is shown blue.)

of the thalamus (nuclei anteriores thalami) located in the anterior tubercle (tuberculum anterius thalami); they are represented by (a) the anterodorsal nucleus (nucleus anterodorsalis), (b) the anteroventral nucleus (nucleus anteroventralis), and (c) the anteromedial nucleus (nucleus anteromedialis); (2) the medial nuclei of the thalamus (nuclei mediales thalami) found at the medial surface of the thalamus including: (a) the anterior and posterior paraventricular nuclei (nuclei paraventriculares anteriores et posteriores) (b) the rhomboid nucleus (nucleus rhomboidalis), (c) the reuniens nucleus, and (d) the dorsal medial nucleus (nucleus medialis dorsalis) which lies separately; (3) the ventrolateral nuclei of the thalamus which are largest and located laterally to the anterior and medial nuclei and are as follows: (a) the posterior lateral nucleus (nucleus lateralis posterior), (b) the dorsal lateral nucleus (nucleus lateralis dorsalis), (c) the anterior ventral nucleus (nucleus ventralis anterior), (d) the lateral ventral nucleus (nucleus ventralis lateralis), (e) the medial ventral nucleus (nucleus ventralis medialis), and (f) the posterior ventral nuclei (nuclei ventrales posteriores) represented by the posterolateral ventral nuc-

leus (nucleus ventralis posterolateralis) and the posteromedial ventral nucleus (nucleus ventralis posteromedialis); (4) the intralaminar nuclei of the thalamus (nuclei intralaminares thalami) which are small structures lodged in the medullary laminae of the thalamus; they include (a) the central median nucleus (nucleus centromedianus), (b) the paracentral nucleus (nucleus paracentralis), (c) the parafascicular nucleus (nucleus parafascicularis), (d) the central lateral nucleus (nucleus centralis lateralis), and (e) the central medial nucleus (nucleus centralis medialis); (5) the posterior nuclei of the thalamus (nuclei posteriores thalami) located in the pulvinar; (6) the subthalamic nucleus (nucleus subthalamicus) which lies in the lower part of the anterior thalamus and is a collection of grey matter pierced by fibres; (7) the reticular nuclei of the thalamus (nuclei reticulares thalami) located in the anterior thalamus; (8) the zona incerta which lies in the anterior thalamus next to the reticular nuclei.

All the main nuclei listed above, except for the nuclei in the pulvinar, are separated from one another and divided into smaller nuclei by medullary laminae. An external medullary lamina of the


756. Lateral ventricles (ventriculi laterales); superior aspect $(\frac{4}{5})$.

(The trunk of the corpus callosum is removed; the anterior, posterior, and inferior horns and central part of the lateral ventricle are removed from the left hemisphere; the anterior and posterior horns and the central part are removed from the right hemisphere.)

thalamus (lamina medullaris lateralis thalami) and an internal medullary lamina of the thalamus (lamina medullaris medialis thalami) are distinguished.

The epithalamus consists of the following structures: (a) the pineal body (corpus pinealis) which is an endocrine (ductless) gland developing from the posterior area of the roof of the diencephalon; (b) the habenula, which consists of the trigonum habenulae and

the habenular commissure (commissura habenularum), is separated from the superior quadrigeminal bodies by the habenular sulcus (sulcus habenulae), and contains in its depths the medial and lateral nuclei (nuclei habenulae medialis et lateralis); (c) the epithalamic (posterior) commissure (commissura epithalamica s. posterior). These structures contribute to the formation of the walls of the third ventricle.


757. Lateral ventricles (ventriculi laterales) and tela chorioidea of the third ventricle (tela choroidea ventriculi tertii); superior aspect (\(^4\)_5).

(The corpus callosum and body of the fornix are divided and reflected to the back.)


The metathalamus is made up of paired structures, the medial geniculate body (corpus geniculatum mediale) and the lateral geniculate body (corpus geniculatum laterale). These are elongated oval elevations lying inferolateral to the pulvinar. Each geniculate body contains a collection of grey matter forming the nucleus of the medial geniculate body (nucleus corporis geniculati medialis) and the nucleus of the lateral geniculate body (nucleus corporis geniculati lateralis). These nuclei have dorsal parts (partes dorsales) lying in the metathalamus, and ventral parts (partes ventrales) located in the anterior thalamus.

The hypothalamus corresponds in position to the anteroinferior area of the diencephalon and lies below the thalamus under the hypothalamic sulcus (Figs 764, 765). Some of its structures can also be seen on the inferior aspect of the cerebrum between its peduncles, in front of the pons. This area includes the mamillary


bodies (corpora mamillaria), each containing two collections of grey matter. One collection lies medially and is called the medial nucleus of the mamillary body (nucleus medialis corporis mamillaris); the other is smaller, lies laterally, and is called the lateral nucleus of the mamillary body (nucleus lateralis corporis mamillaris). Most of the fibres of the fornix end in them.

The subthalamic nucleus (nucleus subthalamicus) (Figs 759, 761) is also related to this area; this is a collection of grey matter pierced by fibres and located in the posteroinferior parts.

Besides, the hypothalamus contains a collection of 32 pairs of nuclei which are subdivided into anterior, medial, and posterior groups. Some of them are connected with the hypophysis cerebri. The nuclei of these groups correlate the parasympathetic and sympathetic functions. The following nuclei are distinguished: the supraoptic nucleus (nucleus supraopticus), the paraventricular nucleus


758. Third ventricle (ventriculus tertius); superior aspect $(\frac{4}{5})$. (Most of the corpus callosum and fornix and the whole roof of the third ventricle are removed.)


759. Third ventricle (ventriculus tertius), dorsal part; anterior aspect $(\frac{1}{1})$.

(Frontal section of cerebrum through the connexus interthalamicus and mamillary bodies.)


(nucleus paraventricularis), the inferomedial nucleus (nucleus inferomedialis), the superomedial nucleus (nucleus superomedialis), the posterior nucleus (nucleus posterior), the tuberal nuclei (nuclei tuberales), and the subthalamic nucleus (nucleus subthalamicus) (Figs 759, 765).

The optic part of the hypothalamus includes the tuber cinereum, the infundibulum which is the narrowest part of the cavity formed by the walls of the tuber cinereum, and the hypophysis cerebri (see The Ductless Glands and The Inferior Surface of the Cerebral Hemispheres). The optic chiasma (chiasma opticum) with the optic tracts (tractus optici) (see The Inferior Surface of the Cerebral Hemispheres and Sites of Exit of Twelve Pairs of Cranial Nerves and The Third Ventricle) are related to this part of the hypothalamus.


THE THIRD VENTRICLE

The third ventricle (ventriculus tertius) (see Figs 746-748, 758, 759) is unpaired. Its slit-like cavity lies in the median sagittal plane and communicates with the lateral ventricles through the interven-


tricular foramina (foramina interventricularia) located anteriorly, and with the fourth ventricle by means of the aqueduct of the midbrain (aqueductus cerebri) (Fig. 764).


760. Cerebrum; superior aspect (\(\frac{4}{5}\)). (Horizontal section made on the level of the hippocampal commissure [commissure fornicis].)


761. Cerebrum; superior aspect $(\frac{4}{5})$. (Horizontal section made on the level of the anterior commissure [commissura anterior].)


762. Cerebrum; posterior aspect $(\frac{7}{8})$. (Frontal section through the tuber cinereum and to the back of the infundibulum.)


The cavity of the third ventricle is limited by six walls: superior (roof), anterior, inferior (floor), posterior, and two lateral walls.

The roof of the third ventricle, the tela chorioidea of the third ventricle (tela chorioidea ventriculi tertii) (Fig. 757), consists of two layers - a superior, dorsal layer lying under the fornix and the corpus callosum, and an inferior, ventral layer facing the cavity of the ventricle. Between the layers is loose connective tissue in which two internal cerebral veins (venae cerebri internae) pass on both sides of the midline. They drain blood from the veins of the thalamus and corpus striatum (venae thalamostriatae), the veins of the septum lucidum (venae septi pellucidi), the veins of the choroid plexus (venae chorioideae), and the lateral ventricles and empty into the great cerebral vein (vena cerebri magna). The tela chorioidea of the third ventricle, lying under the fornix, is continuous laterally with the superior portion of the choroid plexus of the lateral ventricle. Villi project from the ventral layer into the cavity of the third ventricle to form the choroid plexus of the third ventricle (plexus chorioideus ventriculi tertii). In the anterior parts it is continuous with the plexus of both lateral ventricles. One plexus is continuous with the other at each interventricular foramen.

Like the tela chorioidea of the third ventricle, the choroid

plexus is covered ventrally, i.e. from the aspect of the cavity of the third ventricle, by ependyma forming the lamina epithelialis chorioidea of the third ventricle. On removal of this lamina the cavity of the third ventricle is opened. Thus, the lamina epithelialis chorioidea serves directly as the roof of the ventricle. Dorsal to it are the choroid plexus of the third ventricle, then the tela chorioidea of the third ventricle, still higher the fornix and, finally, the corpus callosum. When the choroid plexus of the third ventricle is removed, a transverse depression can be seen between the splenium of the corpus callosum and the junction of the roof of the third ventricle with the tectum; this is the transverse fissure of the cerebrum (fissura transversa cerebri).


The lateral walls are formed by the medial surfaces of the thalami between which, in the median areas, is the connexus interthalamicus (adhesio interthalamica). On the thalamus itself are distinguished an anterior part bearing the anterior tubercle of the thalamus (tuberculum anterius thalami), and a posterior, considerably thickened part called the pulvinar which covers partly the lateral surfaces of the anterior portions of the tectum of the mid-brain. The interventricular foramen forms between the anterior tubercle of each thalamus and the anterior columns of the fornix.


763. Brain (encephalon); anterior aspect (4/5).

(Transverse section of brain in the direction of the cerebral peduncles and medulla oblongata; in the left cerebellar hemisphere the middle cerebellar peduncle is dissected.)

62 THE BRAIN


764. Brain (encephalon), right half; medial surface (\(\frac{4}{5}\)). (Midsagittal section.)

Vertical bundles of periventricular fibres (fibres periventriculares) stretch under the ependyma of the lateral wall of the third ventricle. They connect the medial group of thalamic nuclei with the hypothalamic nuclei.


The dorsal surface of the thalamus is covered by a thin layer of white matter forming the stratum zonale. A narrow band called the stria habenularis of the thalamus (stria medullaris thalami) runs along the junction of the dorsal and medial surfaces. It is bounded medially by the lamina epithelialis of the third ventricle. A notched border called the taenia of the thalamus (tenia thalami) remains after removal of the lamina epithelialis and the choroid plexus.

The stria habenularis becomes wider posteriorly to form a small triangular area called the trigonum habenulae. Running to the middle, the trigonum is continuous with a narrow band of white matter, the habenula, which joins the contralateral habenula to form the habenular commissure (commissura habenularum) (Fig. 758). The groove separating the trigonum habenulae and the dorso-medial surface of the pulvinar of the posterior thalamus is designated the sulcus habenulae.

In the trigonum habenulae is a collection of grey matter, the habenular nucleus (nucleus habenulae), in whose cells most of the fibres of the stria habenularis (medullaris) end. The lesser part of the fibres passes through the habenular commissure, some of them


765. Hypothalamus (semischematical representation.) (Projection of the hypothalamic nuclei on the lateral wall of the third ventricle.)


766. Cerebral peduncles (pedunculi cerebri); posterior aspect (5/2).

(Transverse section on the level of emergence of the oculomotor nerve [nervus oculomotorius] at the height of the superior quadrigeminal bodies [colliculi superiores tecti mesencephali].)

uniting with the cells of the contralateral habenular nucleus, and others stretching to the superior quadrigeminal body (colliculus superior tecti mesencephali) of the other side.

The main part of the fibres from the habenular nuclei run in the habenulo-interpeduncular tract (tractus habenulointerpeduncularis) stretching dorsoventrally to the interpeduncular nucleus (nucleus interpeduncularis) which lies close to the basal surface of the anterior perforated substance.


The pineal body (corpus pineale) is attached to the posterior surface of the habenular commissure (Figs 758, 764, 773); between the pineal body and the commissure is the suprapineal recess (recessus suprapinealis), and below the commissure is the pineal recess (recessus pinealis) opening into the cavity of the third ventricle. The pineal body itself, lying between the superior colliculi of the tectum of the mid-brain, is completely surrounded by the choroid plexus extending from the third ventricle. The choroid plexus should be removed with care during dissection so as not to tear away the pineal body (see The Endocrine Glands).

Section through the middle of the cavity of the third ventricle (see Fig. 764) shows the hypothalamic sulcus (sulcus hypothalamicus) lying on the medial surface of the thalamus and stretching from the entry into the aqueduct to the interventricular foramen. It separates the thalamus from the hypothalamus.


The fornix, its anterior columns, and the anterior commissure adjoining the posterior surface of the lamina terminalis limit anteriorly the cavity of the third ventricle. The anterior commissure is a cylindrical bundle of transverse fibres stretching from one cerebral hemisphere to the other; only its small middle segment lies at the anterior wall of the third ventricle, while the larger segment, stretching posteriorly, enters the frontal lobe and reaches its cortex. Two parts are distinguished in the anterior commissure: the olfactory part (pars anterior) whose fibres connect the cortical cells of both olfactory lobes, and the posterior, or interhemispheric, better developed part (pars posterior) whose fibres connect the cortical cells of the parahippocampal gyri of both hemispheres.

Ventral to the posterior commissure lies a collection of specialized ependymal cells called tanycytes. They accomplish a secretory function and take part in the transport of hormonal and mediator substances from the neighboring tissue and the cerebrospinal fluid. This area of the ependyma of the third ventricle is known as the organum subcommissurale.

A small triangular depression is found between the diverging anterior columns of the fornix and the anterior commissure. It also contains a collection of specialized ependymal cells forming the organum subfornicale. Below the commissure is the lamina terminalis (see Fig. 764) which forms the anterior wall of the third ven-


767. Brain stem (truncus cerebri); superoposterior view (semischematical representation). (Horizontal section on the level of the superior quadrigeminal bodies [colliculi superiores tecti mesencephali].)


768. Medulla oblongata; superoanterior view slightly from the front (semischematical representation).

(Horizontal section at the level of the olive [oliva].)

tricle; the optic recess (recessus opticus) is located at the inferior margin of the lamina terminalis where it adjoins the optic chiasma; during early development of the brain it is the end part of the neural tube cavity.

The floor of the third ventricle is formed by structures indicated in the description of the base of the brain (see Figs741-743). Here we shall simply list them. From front to back is the optic chiasma to the back of which is the tuber cinereum. The tuber cinereum is continuous downwards with the infundibulum whose cavity forms the infundibular recess. The infundibulum is joined to the hypophysis (see *The Endocrine Glands*).

Bundles of fibres which are not related to the optic nerves pass dorsally and in the optic chiasma; these are the dorsal and ventral postoptic commissures (commissurae supraopticae dorsalis et ventralis). Strictly speaking, the fibres are not commissures but decussations; they connect the medial geniculate bodies and ensure the transmission of signals from the retina to the hypothalamic nuclei, which is important for biorhythm regulation.

To the back of the corpus cinereum are the mamillary bodies, and posteriorly to them are the cerebral peduncles with the posterior perforated substance lodged between them.

The posterior commissure (commissura posterior) forms the bulk of the posterior wall of the third ventricle. It is a curved plate bulging into the cavity of the ventricle and is made up of transverse fibres. Below it is the entry into the aqueduct, above is the pineal recess, and still higher is the habenular commissure (Fig. 758).

THE BASAL NUCLEI OF THE TELENCEPHALON

The grey matter lies in the depths of the white matter of the cerebral hemispheres, at their base, below the lateral ventricles. It forms variously shaped collections called the subcortical (basal) nuclei, or central ganglia of the base of the telencephalon (Figs 759-763).

Four nuclei are related to the basal nuclei of the brain in each hemisphere: (1) the caudate nucleus (nucleus caudatus); (2) the lentiform nucleus (nucleus lentiformis); (3) the claustrum, and (4) the amygdaloid nucleus (corpus amygdaloideum).

The caudate and lentiform nuclei together form the corpus striatum (Figs 760-763).

1. The caudate nucleus (nucleus caudatus) consists of a head (caput nuclei caudati) which forms the lateral wall of the anterior horn of the lateral ventricle and is continuous in the central part of the ventricle with the tail (cauda nuclei caudati) descending into the temporal lobe, in which it contributes to the formation of the roof of the inferior horn of the lateral ventricle.

2. The lentiform nucleus (nucleus lentiformis) is lateral of the caudate nucleus. It is shaped like a lens and its longitudinal axis runs from front to back.

Small layers of white matter separate the lentiform nucleus into three parts (nuclei). The part lying laterally is called the putamen, whereas the remaining two parts are the globus pallidus.

They are separated by the medial and lateral medullary laminae (laminae medullares medialis et lateralis).

3. The claustrum is lateral of the lentiform nucleus. It is an elongated plate measuring up to 2 mm in thickness; the anterior part is thickest. The medial border of the plate is smooth, the lateral border bears small projections of the grey matter.

4. The amygdaloid nucleus (corpus amygdaloideum) (Fig. 762) lies in the depths of the temporal lobe, in the region of the temporal pole, in front of the tip of the inferior horn. Some authors describe it as a thickening of the temporal lobe cortex.

A basilateral part (pars basolateralis) and a corticomedial part (pars corticomedialis) are distinguished in the amygdaloid nucleus. The corticomedial part contains the anterior amygdaloid area (area amygdaloidea anterior).

All the basal nuclei of the telencephalon are separated by layers of white matter called **capsules** (capsulae) which represent a system of conduction pathways of the brain.

The layer of the white matter separating the thalamus and the caudate nucleus from the lentiform nucleus is called the internal capsule (capsula interna).

The layer of the white matter between the lentiform nucleus, the claustrum, and the cortex of the insula is called the external capsule (capsula externa).

THE MID-BRAIN

The mid-brain (mesencephalon) develops from the middle cerebral vesicle (Figs 722–729) and corresponds on the dorsal surface to an area of the brain stem bounded by the base of the pineal body (or the level of the posterior commissure) anteriorly and by the anterior margin of the superior medullary velum (or the site of exit of the trochlear nerves) posteriorly. On the ventral surface the mesencephalon corresponds to the posterior surface of the mamillary bodies anteriorly and the anterior margin of the pons posteriorly.

The following structures are distinguished on the dorsal surface of the mid-brain: (a) the tectal lamina (lamina tecti); (b) the inferior and superior brachia (brachia colliculi superioris et colliculi inferioris). On the ventral surface are: (c) the cerebral peduncles (pedunculi cerebri) and (d) the posterior perforated substance (substantia perforata posterior).

The cavity of the mesencephalon is the aqueduct of the midbrain (aquaeductus cerebri); it connects the cavity of the third ventricle with that of the fourth ventricle.

THE TECTUM OF THE MID-BRAIN

The tectum of the mid-brain (tectum mesencephali) (Figs 758, 764, 769, 773) consists of two pairs of quadrigeminal bodies (colliculi) lying on the tectal lamina (lamina tecti).

THE QUADRIGEMINAL BODIES OF THE TECTUM

The quadrigeminal bodies are limited by a transverse groove separating them into two, right and left, superior quadrigeminal bodies (colliculi superiores) and two smaller, also right and left, inferior quadrigeminal bodies (colliculi inferiores).

The splenium of the corpus callosum overhangs the tectal lamina and both are covered dorsally and laterally by the corresponding areas of the cerebral hemispheres.

The pineal body lies partly above the superior quadrigeminal bodies and partly between them. The anterior surface of the cerebellum stretches above the inferior quadrigeminal bodies.

The quadrigeminal bodies, just like the whole tectal lamina, are enclosed in a thin layer of the white matter. In their depths is a collection of the grey matter. In the superior body it is called the nucleus of the superior quadrigeminal body (stratum griseum colliculi superioris), and in the inferior—the nucleus of the inferior

quadrigeminal body (nucleus colliculi inferioris). Several systems of conduction pathways end and arise in the cells of these collections. Ventral to the grey matter is a deep white layer.

A bundle of fibres connecting both inferior bodies form the commissure of the inferior quadrigeminal bodies (commissure colliculorum inferiorum). A commissure of the superior quadrigeminal bodies (commissura colliculorum superiorum) can also be traced between the superior bodies.

The zone of the junction of the mesencephalon and the diencephalon is called the pretectal area (area pretectalis). It contains collections of grey matter, the pretectal nuclei (nuclei pretectales), which have two-way connections with the superior quadrigeminal bodies and the parasympathetic nuclei of the oculomotor nerves. The two-way character of these connections ensures the coordinated reaction of both pupils to exposure of the retina of one eye to light.

. THE BRACHIA OF THE QUADRIGEMINAL BODIES

White ridges stretch laterally from each quadrigeminal body. The one arising from the inferior body is much thicker. These are called the superior brachium (brachium colliculi superioris) and the inferior brachium (brachium colliculi inferioris) (Figs 769, 774).

Both brachia reach the elevations formed by the geniculate bodies which belong to the metathalamus of the diencephalon. One of the elevations, the medial geniculate body (corpus geniculatum mediale) lies medially, nearer to the cerebral peduncle, the other, the lateral geniculate body (corpus geniculatum laterale) is located laterally. Both are under the pulvinar of the thalamus and are separated from it and from one another by a groove.

The superior brachium runs between the thalamic pulvinar and the medial geniculate body to the region of the lateral geniculate body, partly passes into the thalamus and partly is continuous with the lateral root of the optic tract. The inferior brachium passes under the medial geniculate body and fades in it, while the body itself gives rise to a bundle which is continuous with the medial root of the optic tract.

The optic tract (tractus opticus) by-passes the cervical peduncles, approaches the geniculate bodies, and divides into two bundles—a thicker lateral root of the optic tract (radix lateralis tractus optici) running to the lateral geniculate body, and a thinner medial root of the optic tract (radix medialis tractus optici) which fades in the medial geniculate body.

These roots, just like the optic tract, belong to the optic part of the hypothalamus of the diencephalon.

THE CEREBRAL PEDUNCLES

The cerebral peduncles (pedunculi cerebri) and the posterior perforated substance (substantia perforata posterior) are located on the inferior surface of the brain (see Fig. 741).


On transverse sections of the cerebral peduncles made through different levels, an anterior part (pars ventralis) and a posterior part (pars dorsalis) can be distinguished; the substantia nigra lies at their junction.

The anterior part of the cerebral peduncles is crescent-shaped and contains longitudinal bundles of fibres: the cerebrospinal and corticonuclear fibres (fibrae corticospinales et corticonucleares) which occupy the middle two-thirds of this part of the cerebral peduncles, and the cerebropontine fibres (fibrae corticopontinae).

The posterior part of the cerebral peduncles stretches from the substantia nigra to the aqueduct of the mid-brain and contains the nuclei of the cranial nerves, collections of reticular formation neurons, and longitudinal bundles of fibres.

The substantia nigra is rich in pigment; it is crescent-shaped with its convexity directed towards the anterior part of the cerebral peduncles. A dorsal compact part (pars compacta) and a ventral reticular part (pars reticularis) are distinguished.

The decussations of the tegmentum (decussationes tegmenti) formed by the intercrossing fibres of the rubrospinal and tectospinal tracta (tractus rubrospinalis et tectospinalis) are also components of the posterior part of the cerebral peduncles.


769. Fourth ventricle (ventriculus quartus) and its tela chorioidea (tela chorioidea ventriculi quarti); superoposterior view $\binom{2}{1}$.

(The whole cerebellum is removed; the middle cerebellar peduncles are partly removed; the tela chorioidea of the fourth ventricle is coloured violet.)

Another structure of the mesencephalon, the tectal lamina (lamina tecti), lies above the tegmentum. In the middle, on the line conventionally separating the right and left quadrigeminal bodies, is the opening of the aqueduct of the mid-brain (aquaeductus cerebri) by means of which the third ventricle communicates with the fourth ventricle.

Two slightly compressed cylindrical bands stretch from the tec-

tal lamina to the cerebellum; these are the superior cerebellar peduncles (pedunculi cerebellares superiores) (Figs 769, 770, 781). These are derivatives of the isthmus rhombencephali. The fibres of each peduncle arise in the cerebellar nuclei and run to the tectum of the mid-brain to embrace the superior medullary velum (velum medullare superius). After that the fibres stretch ventrally of the aqueduct and the central grey matter (substantia grisea centralis), cross to form

the decussation of the superior cerebellar peduncles (decussatio pedunculorum cerebellarium superiorum), after which most of them terminate in the red nucleus (nucleus ruber) to form the cerebellorubral tract; the remaining lesser part of the fibres penetrate the red nucleus and run to the thalamus as the cerebellothalamic tract.

Within the red nucleus a rostrally lying parvocellular part (pars parvocellularis) and a caudally located magnocellular part (pars magnocellularis) are distinguished.

In front of the red nucleus, level with the cranial end of the aqueduct, lies the interstitial nucleus (nucleus interstitialis). Most of the fibres of the medial longitudinal bundle of the mid-brain (fasciculus longitudinalis medialis) originate in the neurons of this nucleus. The bundle extends along the entire length of the brain stem paramedially. It contains fibres connecting the nuclei of the oculomotor, trochlear, and abducent nerves, as well as fibres running from

the vestibular nuclei to the nuclei of the third, fourth, and sixth pairs of cranial nerves. These structures are also connected with the motorneurons of the anterior grey columns of the superior cervical segments of the spinal cord which innervate the muscles of the neck. The fibres of the medial longitudinal bundle are responsible for the coordinated movements of the head and eyeballs.

Longitudinal fibres of the dorsal longitudinal bundle (fasciculus longitudinalis dorsalis) stretch ventrolateral to the aqueduct of the mid-brain. They connect the thalamus and hypothalamus with the brain stem nuclei.

Rostral to the red nucleus, in the region of the ventral margin of the internal capsule, a collection of neurons lies along the distribution of a loop-like structure, the ansa lenticularis; the collection forms the entopeduncular nucleus (nucleus entopeduncularis), or the nucleus of ansa lenticularis (nucleus ansae lenticularis).

THE ISTHMUS RHOMBENCEPHALI

The junction between the mesencephalon and the rhombencephalon is the narrowest part of the brain stem. This part of the brain is called the isthmus rhombencephali, and is most defined in the foetus during intra-uterine development.

The isthmus is the superior end of the rhombencephalon and the site of its union with the mesencephalon. It is the upper part of the pons (see Figs 723-727, 729).

The following structures make up the isthmus rhombencephali (Figs 769, 711): (a) the superior cerebellar peduncles (pedunculi cerebellares superiores) which lie along the dorsolateral walls of the isthmus; (b) the superior medullary velum (velum medullare superius) which forms the dorsal wall of the isthmus; (c) the trigonum lemnisci, a paired structure, each located slightly lateral of the superior peduncle. A collection of grey matter is found in the central part of the isthmus.

The trigonum lemnisci is bounded on one side by the inferior cerebellar peduncle and the inferior quadrigeminal body, and on the other—by the cerebral peduncle; it is more or less distinct and contains fibres forming the lateral lemniscus (lemniscus lateralis). Most of the fibres are central auditory conductors located lateral of the medial lemniscus (lemniscus medialis). The lateral lemniscus, passing in the depths of the brain matter, comes closer to the surface of the brain to form the trigonum lemnisci (Figs 767, 771).


The superior cerebellar peduncle stretching towards the cerebellum forms the posteromedial boundary of the trigonum lemnisci. Lateral to the superior cerebellar peduncle, in a groove between it and the middle cerebellar peduncle, lie small bundles of lateral pontile filaments which fade in the cerebral peduncles; these are the anterior bundles of the middle cerebellar peduncle which have separated from the pons.

From the groove separating the inferior quadrigeminal bodies arises the frenulum veli medullaris superioris which is continuous posteriorly with the superior medullary velum (velum medullare superius). The last-named is an unpaired elongated, quadrangular, thin layer of white matter stretching between the superior cerebellar peduncles (Fig. 769).


The superior medullary velum is joined to the inferior quadrigeminal bodies and the posterior margins of the right and left trigonum lemnisci anteriorly, to the white matter of the anterior part of the vermis of the cerebellum (vermis cerebelli) posteriorly, and to the superior cerebellar peduncles laterally. The middle and posterior parts of its dorsal, or superior, surface is covered by the gyri of the lingula of the cerebellum (lingula cerebelli); its ventral, or inferior, surface facing the cavity of the fourth ventricle forms the anterosuperior parts of the roof of this ventricle.

Intercrossing fibres belonging to the roots of the trochlear nerves (nervi trochleares) pass in the superior velum and form the decussation of the trochlear nerves (decussation nervorum trochlearium), as well as fibres of the bundles of the anterior spinocerebellar tracts (see Fig. 790).

Laterally of the frenulum veli medullaris superioris the thin trunk of the trochlear nerve pierces the superior medullary velum and emerges on its surface at the junction of the posterior margin of the trigonum lemnisci and the anterior margin of the velum. This is the only cranial nerve which emerges on the posterior and not the anterior surface of the brain like all the others do.


770. Floor of fourth ventricle (fossa rhomboidea); superoposterior view (½1). (The cerebellum is removed; the superior medullary velum and the tela chorioidea of the fourth ventricle with the vascular network are reflected.)


771. Nuclei of cranial nerves (nuclei nervorum cerebralium) in the region of the mid-brain and hind-brain (semischematical representation).

(Projection of the nuclei on the posterior aspect.)

THE HIND-BRAIN

THE PONS

The pons is a derivative of the hind-brain proper (metenceph-alon). It is a large almost four-sided white ridge lying to the back of the centre of the base of the brain. It is sharply delimited from the cerebral peduncles anteriorly and from the medulla oblongata posteriorly (see Figs 743, 764, 767).

A longitudinal line drawn through the points of emergence of the roots of the trigeminal nerve (nervus trigeminus) (fifth pair of cranial nerves) and the facial nerve (nervus facialis) (seventh pair of cranial nerves) is accepted as the lateral boundary of the pons. The middle cerebellar peduncle (pedunculus cerebellaris medius) lies lateral to this line.

The pons is therefore connected to the cerebellum by the right and left middle cerebellar peduncles.

Lying on the clivus of the skull, the pons is directed rather obliquely, descending from front to back. As a result a ventral (anterior) part (pars anterior) and a dorsal (posterior) part (pars posterior) are distinguished. The ventral part lies on the base of the skull, the dorsal part contributes to the formation of the anterior portions of the floor of the fourth ventricle (fossa rhomboidea) (see The Fourth Ventricle).

A longitudinal basilar sulcus (sulcus basilaris) lodging the basilar artery (arteria basilaris) stretches on the midline of the bulging anterior surface of the pons. To either side of the sulcus is a well pronounced elongated pyramidal eminence in whose depths the pyramidal tract passes.

The anterior surface of the pons bears striations formed by bundles of nerve fibres (Fig. 767).

The arrangement of bundles of nerve fibres and collections of the grey matter (nerve cells) are demonstrated on frontal sections of the pons made through various levels.

The ventral part of the pons (pars anterior pontis) is thicker and the number of nerve fibres is greater in it than in the dorsal part (pars posterior pontis), which contains more collections of nerve cells.

In front of the longitudinal pyramidal bundles in the ventral part of the pons are transverse superficial fibres forming the superior pontine bundle.

More to the back, between the pyramidal bundles stretch the transverse fibres of the pons (fibrae pontis transversae) to the posterior parts of the middle cerebellar peduncles; they form the inferior pontine bundle.

Both the superficial and the deep fibres belong to the system of transverse fibres of the pons (see Fig. 782). Together they form the corresponding layers of fibres—the superficial and deep layers of the middle cerebellar peduncles, and connect the brain stem with the cerebellum. The transverse fibres intercross on the midline. Closer to the lateral surface of the base of the pons passes a laterally arched oblique, or middle, bundle of the pons whose fibres

run to the points at which the facial nerve (nervus facialis) and the auditory nerve (nervus vestibulocochlearis) emerge.

The longitudinal bundles of the pons (fasciculi longitudinales pontis) belong to the system of the pyramidal tracts and pass between the transverse bundles but medial to the oblique bundle. They arise from the cells of the cerebral cortex, pass in the internal capsule to enter the cerebral peduncle through the pons, and run into the medulla oblongata as components of the corticonuclear tract (tractus corticonuclearis) and then to the spinal cord as components of the cerebrospinal tract (tractus corticospinalis) (Figs 763, 767).

The reticular formation (formatio reticularis) is detected for the whole length of the tegmentum of the pons and is directly continuous with the reticular formation of the medulla oblongata and that of the mid-brain.

The central stalk of the tegmentum formed by collections of reticular neurons and their processes is called the median raphe of the pons (raphe pontis).

Small collections of the grey matter lie in the depths of the ventral part of the pons; these are the nuclei pontis (proper). Fibres arising in the cells of the cerebral cortex and forming the cerebropontine tract (tractus corticopontinus) terminate in the cells of these nuclei. The same cells give rise to fibres which intercross with the fibres of the contralateral side and form the pontocerebellar tract which stretches in the middle cerebellar peduncle to the cortex of the cerebellum.

At the junction of the ventral and dorsal parts of the pons is a bundle of transverse fibres forming the corpus trapezoideum. These fibres arise from the cells of the ventral cochlear nucleus (nucleus cochlearis ventralis), and some of them reach the ventral nucleus of the corpus trapezoideum (nucleus anterior corporis trapezoidei) whose cells are scattered between the fibres of the corpus trapezoideum, while others terminate in the cells of the dorsal nucleus of corpus trapezoideum (nucleus posterior corporis trapezoidei). Both groups of these fibres form synapses in the named nuclei and then continue in the bundle of the lateral lemniscus (lemniscus lateralis) of the same side. Finally, a large group of fibres of the corpus trapezoideum run through the layer of the medial lemniscus (lemniscus medialis) and pass to the opposite side to reach the cells of the nucleus of the lateral lemniscus (nucleus lemnisci lateralis) (Fig. 767).

The facial nerve (nervus facialis) emerges medially, closer to the posterior border of the pons, while the auditory nerve (nervus vestibulocochlearis) is lateral to it. The sensory root of the facial nerve (nervus intermedius) lies between them. Posteriorly the pons is separated from the anterior parts of the medulla oblongata by a transverse groove.

THE MEDULLA OBLONGATA

The medulla oblongata develops from the posterior cerebral vesicle and becomes the myelencephalon at the stage of the five vesicles (see Figs 722-729).

The medulla oblongata is a continuation of the spinal cord extending forwards as its thickening (Fig. 743).

The medulla oblongata is cone-shaped, and slightly compressed in the posterior and rounded in the anterior parts. Its narrow end is directed downwards to the spinal cord, the upper, expanded end—to the pons and cerebellum. The site of emergence of the superior rootlets of the first cervical nerve, or the lower level of the decussation of the pyramids (decussatio pyramidum) is accepted as the junction between the medulla oblongata and the spinal cord (see Figs 743, 767). The medulla oblongata is separated from the pons by a transverse groove which is easily detectable on the anterior surface; the abducent nerve (nervus abducens) emerges onto the surface of the brain from this groove. The medulla oblongata measures 3 cm in length, up to 1.5 cm on the average in width, and up to 1.0 cm anteroposteriorly.

The anterior surface of the medulla oblongata lies on the lower part of the clivus and extends to the foramen magnum (Figs 763, 764, 767-771).

The anterior median fissure (fissura mediana anterior) stretches on the anterior surface of the medulla oblongata and is a continuation of the anterior median fissure of the spinal cord. It ascends and terminates by a small pit, the foramen caecum of the medulla oblongata, lying on the above-mentioned transverse groove separating the medulla oblongata from the pons.

At the site of emergence of the rootlets of the first pair of cervical nerves, the anterior median fissure becomes somewhat interrupted and shallow due to the decussation of the pyramids.

In the superior parts of the anterior surface of the medulla oblongata, on either side of the anterior median fissure, is a conical elevation called the pyramid of the medulla oblongata (pyramis medullae oblongatae).

Transverse sections through the medulla oblongata show that each pyramid is a complex of partially intercrossing bundles (this can be seen if the margins of the anterior median fissure are drawn apart) and forming the decussation of the pyramids (decussatio pyramidum). The fibres then pass into the system of the lateral white column of the spinal cord (funiculus lateralis medullae spinalis) where they run as the lateral cerebrospinal, or pyramidal, tract (tractus corticospinalis [pyramidalis] lateralis). The remaining, lesser portion of the bundles does not enter the decussation but runs in the system of the anterior white column (funiculus anterior) as the anterior cerebrospinal, or pyramidal, tract (tractus corticospinalis [pyramidalis] anterior). Together these tracts form the pyramidal tract.

Lateral to the pyramid of the medulla oblongata is an elongated-rounded elevation called the **olive** (oliva) which projects on the anterior surface of the lateral white column.

The olive is separated from the pyramid by the anterolateral sulcus (sulcus lateralis anterior) which is a continuation of the anterolateral sulcus of the spinal cord. The continuation of the sulcus

from the spinal cord to the medulla oblongata is made indistinct by the transverse external arcuate fibres (fibrae arcuatae externae) stretching at the inferior border of the olive to the pyramid. Anterior and posterior external arcuate fibres (fibrae arcuatae externae ventrales et dorsales) are distinguished.

The anterior external arcuate fibres are processes of cells of the arcuate nuclei (nuclei arcuati), which are collections of the grey matter and lie next to the anterior and medial surfaces of the pyramids of the medulla oblongata. These fibres emerge on the surface of the medulla oblongata in the region of its anterior median fissure, curve round the pyramid and olive, and run in the inferior cerebellar peduncle to its nuclei.

The posterior external arcuate fibres are formed by processes of cells of the accessory cuneate nucleus (nucleus cuneatus accessorius) and run into the cerebellum in the inferior cerebellar peduncle of the same side. The accessory cuneate nucleus lies dorsolateral to the cuneate nucleus (nucleus cuneatus). From six to ten roots of the hypoglossal nerve (nerous hypoglossus) emerge on the surface of the medulla oblongata from the depths of the anterolateral sulcus.

Collections of the grey matter are also seen in addition to the nerve fibres in cross-sections of the olive; the largest has a folded structure and is called the olivary nucleus (nucleus olivaris) which has a hilum (hilus nuclei olivaris) with the olivocerebellar tract (tractus olivocerebellaris). The other nuclei are smaller; one lies medially and is called the medial accessory olivary nucleus (nucleus olivaris accessorius medialis), and the other is located to the back and is the dorsal accessory olivary nucleus (nucleus olivaris accessorius dorsalis) (Fig. 768).

The association of fibres of the lateral spinothalamic tract in the tectum of the medulla oblongata and the pons is known as the spinal lemniscus (lemniscus spinalis). In the tectum these fibres lie lateral to the olivary nucleus.

A group of descending efferent fibres pass in the dorsal part of the medulla oblongata; this is the tractus solitarius whose fibres end in the cells of the nucleus of the tractus solitarius (nucleus tractus solitarii) lying alongside the tract. The tractus solitarius can be seen along the whole length of the medulla oblongata; it contains the gustatory and interoceptive fibres of the intermediate (sensory root of the facial nerve), glossopharyngeal, and vagus nerves.

The posterior surface of the medulla oblongata bears the posterior median fissure (sulcus medianus posterior) which ascends to reach the thin membrane called the obex. The last-named is stretched between the gracile tubercles (tuberculum nuclei gracilis) and is part of the roof of the fourth ventricle over the posterior angle of its floor (fossa rhomboidea). Under the obex the cavity of the central canal of the spinal cord is continuous with the cavity of the fourth ventricle (Figs 769, 770).

Two grooves run lateral of the posterior median fissure, one is closer to it and is called the intermediate sulcus, the other stretches lateral to it and is the posterolateral sulcus (sulcus lateralis posterior). Four to five roots of the glossopharyngeal nerve (nervus glossopharyngeus), 12 to 16 roots of the vagus nerve, and three to six

roots of the cranial part of the accessory nerve (pars cerebralis nervi accessorii) emerge from the depths of the posterolateral sulcus on the medulla.

The posterior median fissure and the posterolateral sulcus delimit the posterior white column (funiculus posterior) of the medulla which is a continuation of the posterior white column of the spinal cord. The intermediate sulcus divides the posterior white column into two bundles. One bundle is the fasciculus gracilis which lies between the intermediate sulcus and the posterior median fissure, and is continuous upwards with the gracile tubercle (tuberculum nuclei gracilis). The other bundle stretches between the intermediate sulcus and the posterolateral sulcus and is called the fasciculus cuneatus; it is continuous upwards with a less distinct cuneate tubercle (tuberculum nuclei cuneati).

Both tubercles contain collections of the grey matter: the gracile nucleus (nucleus gracilis) is in the gracile tubercle, and the cuneate nucleus (nucleus cuneatus) is in the cuneate tubercle.

Fibres of the corresponding posterior white column terminate in these nuclei.

The tuberculum trigeminale is sometimes found on the dorsal surface of the medulla oblongata between the fasciculus cuneatus and the roots of the accessory nerve. It is formed by the caudal portion of the nucleus of the spinal tract of the trigeminal nerve (nucleus tractus spinalis nervi trigemini).

The sensory root fibres of the trigeminal nerve enter the brain to form the spinal tract of the trigeminal nerve (tractus spinalis nervi trigemini). Its descending fibres reach the upper cervical segments of the spinal cord and terminate in the cells located alongside the

nucleus of the spinal tract of the trigeminal nerve. In the tegmentum of the medulla oblongata these fibres lie between the lastnamed nucleus and the inferior cerebellar peduncle.

A semispherical bundle, the inferior cerebellar peduncle (pedunculus cerebellaris inferior) (Fig. 770) is located directly at the superior end of the posterolateral sulcus, above the roots of the glossopharyngeal nerve, as a continuation of the posterior and lateral white columns. Both the right and left inferior cerebellar peduncles delimit the floor of the fourth ventricle (fossa rhomboidea) dorsally and laterally.

Each inferior cerebellar peduncle contains fibres of conducting systems which form in it a lateral (larger) and a medial (smaller) part

The reticular formation (formatio reticularis) of the medulla oblongata is made up of numerous collections of neurons and fibres which intertwine to form a complicated pattern. It lies for the most part in the ventral portion of the medulla oblongata and is continuous with the reticular formation of the pons. Some collections of cells lie close to the nucleus of the hypoglossal nerve and the nucleus of the tractus solitarius; these are the nucleus paramedianus dorsalis, the nucleus intercalatus, the nucleus parasolitarius, and the nucleus commissuralis.

The central core of the tegmentum of the medulla oblongata, which is formed by collections of reticular cells and their processes, is called the median raphe of the medulla oblongata (raphe medullae oblongatae). Groups of cells of the reticular formation lying paramedially are known as the nuclei raphae.

THE FOURTH VENTRICLE

The fourth ventricle (ventriculus quartus) (Figs 764, 769, 770) is an unpaired cavity which developed from the cavity of the posterior cerebral vesicle and the cavity of the vesicle of the anterior part of the medulla oblongata (see Figs 723-729). The isthmus rhombencephali also contributes to its formation. The fourth ventricle communicates with the third ventricle superiorly through the aqueduct of the mid-brain, and with the cavity of the spinal cord, its central canal, inferiorly. Besides, the cavity of the ventricle communicates with the subarachnoid space (cavum subarachnoideale) at three sites.

Like all the other cerebral ventricles, the fourth ventricle is filled with cerebrospinal fluid (liquor cerebrospinalis). It is surrounded by the pons and medulla oblongata anteriorly, and by the cerebellum posteriorly and on both sides.

The cavity of the fourth ventricle itself is bounded posteriorly by the roof of the ventricle, and by the floor (fossa rhomboidea) anteriorly.

The posterior wall, or roof of the fourth ventricle (tegmen ventriculi quarti), is formed, counting from front to back, by the superior medullary velum (velum medullare superius) which is delimited on its sides by both superior cerebellar peduncles and forms the anterior, superior, part of the roof; further to the back the roof is formed by the inferior medullary velum (velum medullare inferius) and the tela chorioidea of the fourth ventricle (tela chorioidea ventriculi quarti) lined inside by the lamina epithelialis. The inferior velum is attached laterally to the medial border of the inferior cerebellar peduncles. The tela chorioidea together with the inferior velum is sometimes called the roof of the fossa rhomboidea.

The roof is shaped like a tent; where the superior and inferior vella are continuous with the vermis of the cerebellum (vermis cerebelli) (Fig. 764) the angle of the tent, or the apex, is formed which lies on the anterior surface of the cerebellum, between the lingula of the cerebellum (lingula cerebelli) in front and the nodulus of the vermis behind; both these lobes belong to the vermis of the cerebellum.

The tela chorioidea of the fourth ventricle is uninterrupted in the first stages of embryonal development, and only later it tears to form openings by means of which the cavity of the fourth ventricles communicates with the subarachnoid space (cavum subarachnoideale) (Figs 769, 799). There are three such openings: one is the median aperture of the fourth ventricle (apertura mediana ventriculi quarti), and two are the lateral apertures of the fourth ventricle (aperturae laterales ventriculis quarti). The median aperture is larger than the lateral ones; it lies in lower parts of the roof, slightly above the obex, and leads into the cavity of the subarachnoid space, into the cerebellomedullary cisterna (cisterna cerebellomedullaris).

Each lateral aperture lies in the region of the corresponding lateral recess of the fourth ventricle (recessus lateralis ventriculi quarti), extends to the lobe of the cerebellar hemisphere, called the flocculus, and leads into the subarachnoid space.

The tela chorioidea bears villus-like protrusions on the surface facing the cavity of the ventricle; together with the connective tissue and the ingrowing vessels the protrusions form the choroid plexus of the fourth ventricle (plexus chorioideus ventriculi quarti) which is covered in the cavity by the lamina epithelialis.

In front of the nodulus of the vermis the choroid plexus divides to form a median choroid plexus, which stretches as two bands on either side of the median plane to the median aperture of the tela chorioidea, and two lateral choroid plexuses which run towards the lateral recesses.

On removal, the choroid plexus leaves a mark at the site of its attachment to the lateral walls of the fourth ventricle; it is called the taenia of the fourth ventricle (tenia ventriculi quarti). To the back of and above the taenia is the inferior cerebellar peduncle running to the medulla oblongata; the taenia is continuous with the gracile tubercle posteriorly and extends to the obex inferiorly. Anteriorly and laterally the taenia runs in the region of the lateral recess (recessus lateralis) which it borders, and then passes on the peduncle of the flocculus (pedunculus flocculi) to the free margin of the inferior medullary velum and stretches on it to the nodulus. The contralateral taenia reaches the nodulus in the same manner. The taenia of both sides are therefore continuous.

The floor of the fourth ventricle is formed by the fossa rhomboidea (whose name corresponds to its shape), which is covered by a thin layer of the grey matter. It is formed ontogenetically of three parts: its superior part arises from the isthmus rhombencephali and lies between the superior cerebellar peduncles; the intermediate part forms from the metencephalon and is situated between the right and left lateral recesses; the inferior part develops from the myelencephalon and is located between the right and left inferior cerebellar peduncles.

The fossa rhomboidea (Fig. 770) extends from the aqueduct of the mid-brain in front to the spinal cord behind. The apex of its acute anterior angle faces the mid-brain, that of the acute posterior angle—the spinal cord, and the apices of the two obtuse angles face the lateral recesses.

The median sulcus (sulcus medianus) of the fourth ventricle stretches along the long diagonal of its floor and is continuous anteriorly with the aqueduct of the mid-brain on whose floor it runs. The median sulcus divides the fossa rhomboidei into two, right and left, triangles. The base of each triangle lies at the median sulcus, while the apex is directed to the widest part of the fossa, the lateral recess, located in the region of the anterior part of the inferior cerebellar peduncle. A line drawn between both inferior cere-

bellar peduncles divides the floor of the fourth ventricle into two triangles, superior and inferior, of unequal size.

On either side of the median sulcus are two eminentiae mediales which are defined particularly well in the anterior parts of the fossa. The motor nuclei of the cranial nerves lie in the depths of these eminences. A facial colliculus (colliculus facialis) formed by the geniculum of the facial nerve lies in the posterior part of each eminence, which corresponds to the posterior parts of the superior triangle.

The eminentia medialis and the facial colliculus are bounded laterally by the sulcus limitans of the fourth ventricle. In the upper parts of the sulcus, nearer to the superior cerebellar peduncle, is a small bluish area called the locus coeruleus (locus ceruleus) whose colour is due to the presence of pigmented cells.

To the back of the locus coeruleus and at the lateral surface of the facial colliculus is a shallow depression, *fovea superior*, appearing as if a widening of the sulcus limitans. In the lower parts the sulcus limitans is continuous with the **fovea inferior**.

A series of thin white bands called the auditory striae (striae medullares ventriculi quarti) pass posteriorly of the lower portion of the facial colliculus, across the intermediate part of the floor of the ventricle. They arise in the cells of the dorsal cochlear nucleus which is lodged in the laterally located acoustic tubercle. The striae run on the surface of the area vestibularis, a flattened elevation between the acoustic tubercle and the sulcus limitans.

Inferior to the area vestibularis lies the hypoglossal triangle (trigonum nervi hypoglossi); medially and slightly downwards of it, under the fovea inferior, is a small dark-brown area called the vagal triangle (trigonum nervi vagi). Still further downwards is an area which is speckled with small grooves, posteriorly of which the median sulcus of the fourth ventricle is continuous with the central canal of the spinal cord. This place is covered by the obex, i.e. the terminal area of the inferior border of the roof of the fourth ventricle; the entry into the central canal is right under it.

A narrow elevation bordering the inferior margin of the vagal triangle is designated the funiculus separans. Between this funiculus and the gracile tubercle is a small petal-shaped area postrema. Both these structures are covered by specialized thickened ependyma; its cells are engaged in chemoreceptor function.

The posterior median sulcus (sulcus medianus posterior) runs posterior to the obex, outside the cavity of the fourth ventricle, on the midline of the medulla oblongata, and passes onto the spinal cord. Lateral to it is an elongated eminence, the gracile tubercle (tuberculum nuclei gracilis). Laterally and upwards the tubercle is continuous with the inferior cerebellar peduncle; downwards it is continuous with the fasciculus gracilis. The tubercle and the fasciculus are bounded laterally by the intermediate sulcus. Superior and lateral to the sulcus is an elongated cuneate tubercle (tuberculum nuclei cuneati). The upper end of the cuneate tubercle is continuous with the inferior cerebellar peduncle, the lower end—with the fasciculus cuneatus. The lateral part of the fasciculus cuneatus bears an elongated eminence, the grey tubercle, which lies between the cuneate tubercle and the olive, and is separated from the cuneate tubercle by a small groove.

CRANIAL NERVES NUCLEI IN THE BRAIN STEM

In the brain stem the grey matter forms separate collections of cells, i.e. nuclei, most of which are located in the dorsal parts of the cerebral peduncles, pons, and medulla oblongata (Figs 771, 772).

The nuclei of the oculomotor and trochlear nerves lie in the dorsal parts of the cerebral peduncles.

The nuclei of the oculomotor nerve (nuclei nervi oculomotorii) are the tegmentum of the cerebral peduncles, at the level of the mid-brain.

The nuclei of the oculomotorii are distinguished.

The medic of the trochlear nerve (nuclei nervi trochlearis) lie in the regulation of the cerebral peduncles, at the level of the infermal medical peduncles of the mid-brain.

are projected on different areas of the floor of the fourth ven-

The nuclei of the trigeminal nerve (nuclei nervi trigemini) stretch the whole length of the floor of the fourth ventricle. Motor sensory nuclei are distinguished. The motor nucleus of the trigeninal nerve (nucleus motorius nervi trigemini) lies in the dorsal part of the pons, and most of it is projected on the floor of the fourth ventricle medial of the locus coeruleus. The superior sensory nucleus of the trigeminal nerve (nucleus sensorius principalis nervi trigemini) is lodged in the dorsal part of the pons and is projected on the floor of the fourth ventricle in front and slightly lateral of the facial colliculus (colliculus facialis) in the region of the locus coeruleus. The nucleus of the spinal tract of the trigeminal nerve (nudeus tractus spinalis nervi trigemini) is elongated and stretches in the dorsal parts of the medulla oblongata to the cervical segments of the spinal cord. The mesencephalic nucleus of the trigeminal nerve (nucleus tractus mesencephalici nervi trigemini) ascends along the pons and mid-brain to the posterior commissure in the central grey matter lateral to the aqueduct of the mid-brain.

The nucleus of the abducent nerve (nucleus nervi abducentis) lies in the dorsal part of the pons, and from the aspect of the floor of the fourth ventricle corresponds to the facial colliculus.

The nuclei of the facial nerve (nucleus motorius nervi facialis, nucleus salivatorius superior, nucleus troctus solitarii) are located in front, below, and lateral of the nucleus of the abducent nerve, and are projected on the floor of the fourth ventricle lateral to the facial

colliculus. Nucleus lacrimalis, adjoining the inferior border of the nucleus of the facial nerve, is also distinguished.

The nuclei of the auditory nerve (nuclei nervi vestibulocochlearis) are represented by the vestibular nuclei (nuclei vestibulares) and the cochlear nuclei (nuclei cochleares), which are formed of smaller nuclei and are located at the junction of the pons and medulla oblongata; from the aspect of the floor of the fourth ventricle the nuclei are projected on the vestibular area. The inferior, medial, and lateral vestibular nuclei (nucleus vestibularis inferior, nucleus vestibularis medialis, et nucleus vestibularis lateralis) are distinguished. The inferior vestibular nucleus is embedded entirely in the medulla oblongata. The two small cochlear nuclei, the anterior (ventral) and the posterior (dorsal) cochlear nuclei (nucleus cochlearis anterior s. ventralis et nucleus cochlearis posterior s. dorsalis) occupy the extreme lateral position in the vestibular area.

The glossopharyngeal nerve (nervus glossopharyngeus) has a motor somatic nucleus ambiguus, a sensory nucleus of the tractus solitarius (nucleus tractus solitarii), and two autonomic nuclei—the inferior salivary nucleus (nucleus salivatorius inferior) and the posterior nucleus of the glossopharyngeal nerve (nucleus posterior nervi glossopharyngei). All the nuclei listed are located in the dorsal part of the medulla oblongata. The motor and sensory nuclei are common to the vagus nerve.

From the aspect of the floor of the fourth ventricle the nuclei of the glossopharyngeal nerve are projected on the vagal triangle (trigonum nervi vagi).

The vagus nerve has three nuclei: an autonomic posterior nucleus (nucleus posterior nervi vagi), a motor nucleus ambiguus, and a sensory nucleus of the tractus solitarius (nucleus tractus solitarii) which is projected on the floor of the fourth ventricle lateral of the vagal triangle, and lies dorsal to the nucleus ambiguus.


The nuclei of the accessory nerve (nuclei nervi accessorii) are located in the brain stem and spinal cord. The cerebral ambiguus nucleus lies in the medulla oblongata, the spinal nucleus (nucleus spinalis nervi accessorii) extends in the grey matter of the spinal cord, in the dorsal part of the anterior horns, along the distance of the superior five to six cervical segments.

The nuclei of the hypoglossal nerve (nuclei nervi hypoglossi) are located in the dorsal parts of the medulla oblongata and are projected on the floor of the fourth ventricle in the region of the hypoglossal triangle.

THE CEREBELLUM


The cerebellum (Figs 773-782) develops from the middle and lateral part of the metencephalic roof (see Figs 723-729); the lateral parts give rise to the cerebellar hemispheres (hemispheria cerebelli), the medial part—to the vermis which connects both hemispheres. The cerebellum occupies almost the whole posterior cranial fossa (fossa cranii posterior). The transverse dimension of the

cerebellum measures 9-10 cm and is much larger than the anteroposterior dimension measuring approximately 3 cm. The weight of the cerebellum in an adult ranges from 120 to 150 g. Above the cerebellum are the frontal lobes of the cerebrum. The cerebellum is separated from the cerebrum by a deep horizontal fissure (fissura horizontalis), into which a process of the dura mater, the tentorium


772. Nuclei of cranial nerves (nuclei nervorum cerebralium) in the region of the mid-brain and hind-brain (semischematical representation).

(Projection of the nuclei on the lateral aspect.)


773. Cerebellum; superoposterior aspect $(\frac{1}{1})$.

(The cerebrum, except for the lamina tecti and posterior portions of the thalami, is removed.)

cerebelli, stretching over the posterior cranial fossa, is wedged (see Fig. 796). In front of the cerebellum are the pons and medulla oblongata. Like the cerebrum, the cerebellum is invested in membranes called meninges. On their removal, separate parts of the cerebellum and the arrangement of numerous sulci and gyri on its surface can be seen.

The cerebellum consists of the right and left cerebellar hemispheres (hemispheria cerebelli dextrum et sinistrum) which are separated by a shallow anterior cerebellar notch and a deeper posterior cerebellar notch.

Each notch is located on the corresponding border of the cerebellum: the anterior notch lies on the anterior border and the posterior notch on the posterior border. The most prominent parts of the anterior and posterior borders form the corresponding anterior and posterior angles; the most prominent lateral parts form the lateral angles.

The horizontal fissure (fissura horizontalis), running from the middle cerebellar peduncles to the posterior cerebellar notch, divides the surface of each hemisphere into an upper surface (facies


superior) which is relatively even and descends obliquely to the borders, and a bulging lower surface (facies inferior).

The lower surface of the cerebellum lies on the medulla oblongata which is pressed into it to form a hollow called the vallecula of the cerebellum (vallecula cerebelli) on whose floor lies the vermis.

The vermis is the middle part of the cerebellum lodged between its hemispheres. It bears numerous narrow, parallel folia. A superior surface, or part (the superior vermis) and an inferior surface, or part (the inferior vermis) are distinguished.

Two small longitudinal grooves, running on either side of the superior and inferior vermis, separate them from the cerebellar hemispheres; the grooves on the anterior surface are shallow, those on the posterior surface are deeper.

The cerebellum is made up of the grey and white matter (Figs 781, 782). The grey matter lying in the superficial layer forms the cortex of the cerebellum (cortex cerebelli), while collections of grey matter in the depths of the cerebellum form its cerebal nuclei. The white matter of the cerebellum (corpus medullare cerebelli) lies in its depths and connects its grey matter with the cerebrum and spi-


774. Cerebellum and brain stem (truncus cerebri); right aspect $\binom{1}{1}$.

nal cord by means of three pairs of peduncles. These connections are the above-described superior cerebellar peduncles (pedunculi cerebellares superiores), stretching from the cerebellum to the roof of the mid-brain, the middle cerebellar peduncles (pedunculi cerebellares medii) passing from the cerebellum to the pons, and the inferior cerebellar peduncles (pedunculi cerebellares inferiores) passing from the cerebellum to the medulla oblongata.

The surfaces of the hemispheres and the vermis are divided by more or less deep fissures of the cerebellum (fissurae cerebelli) into cerebellar folia (folia cerebelli) which have the appearance of numerous curved leaves of various size; most of them lie almost parallel to one another. Groups of folia form separate cerebellar lobules. The contralateral lobules of both hemispheres are bounded by one and the same groove passing from one hemisphere to the other via the vermis; as a result a definite lobule of the vermis corresponds to two, right and left, lobules of the same name of both hemispheres.


Some of the lobules are united to form cerebellar lobes of which there are three: anterior, middle, and posterior. They are separated from one another by constantly present fissures of the cerebellum. The upper surface (facies superior) of the cerebellar hemisphere bears the following lobules (Figs 773-776).

- 1. A lateral extension of the cerebellum, the vincula lingualia cerebelli, which is a small area of the cerebellar hemisphere connecting the uvula of the vermis with the superior cerebellar peduncle through which it passes to the middle cerebellar peduncle; it corresponds to the uvula of the vermis.
- The ala of the central lobule (ala lobuli centralis) is a lateral area of this lobule of the vermis; it contains several small and short folia.
- 3. The anterior lunate lobule (lobulus quadrangularis) has an irregular quadrilateral shape with folia stretching anteroposteriorly and laterally. An anterior superior groove divides the lobule into an anterior and posterior parts which correspond to the lobulus culminis (culmen) and the lobulus clivi (declive) of the vermis.

These three cerebellar lobules belong to the anterior cerebellar lobe.

Still another lobule is related to the upper surface.

4. The ansiform lobule, superior surface (lobulus semilunaris superior) is separated from the anterior lunate lobule by a posterior superior groove; it corresponds to the lobulus folii (folium vermis).


775. Cerebellum; superior aspect $(\frac{1}{1})$. (The cerebellar membranes are removed.)

The lower surface (facies inferior) of the cerebellar hemisphere bears the following lobules (Figs 777-778).

1. The ansiform lobule, inferior surface (lobulus semilunaris inferior) is separated from the superior surface of the ansiform lobule by a horizontal fissure. Its folia curve distinctly laterally and posteriorly, and its medial parts are thicker at the posterior notch of the cerebellum than the lateral parts.

A posterior inferior groove separates the inferior surface of the ansiform lobule from a thin lobule; both these lobules correspond to the lobulus tuberis (tuber vermis) and together with the superior surface of the ansiform lobule form the middle lobe of the cerebellum.

2. The biventral lobule (lobulus biventer) is separated from the inferior surface of the ansiform lobule by an anterior inferior groove. The folia of this lobule can be separated into two parts according to their direction: the posterior lateral part has short folia directed laterally, the anterior medial part has long folia most of which run from front to back. The whole lobule corresponds to the pyramid of the vermis (pyramis vermis).

3. The tonsil of the cerebellum (tonsilla cerebelli) lies medial to the biventral lobule, in a depression called the nidus avis located at the inferior medullary velum; its short folia run from front to back. The tonsil corresponds to the uvula of the vermis (uvula vermis).

4. The flocculus is the smallest lobule of the cerebellar hemisphere and is suspended on a thin peduncle (pedunculus flocculi). The peduncle lies behind the middle and inferior cerebellar peduncles and is continuous with the inferior medullary velum at the medial surface of the tonsil. Posteriorly the flocculus is bounded

by the postnodular fissure (fissura posterolateralis). A group of small convolutions, called the secondary (or accessory) flocculus, is sometimes seen next to the middle cerebellar peduncle. The flocculus corresponds to the nodule (nodulus).

The biventral lobule, tonsil, and flocculus form the posterior lobe of the cerebellum.


The vermis is a narrow part of the cerebellum which is located in the median plane and connects the right and left hemispheres. Like the cerebellar hemispheres, the vermis is covered on the periphery by the grey matter forming the cortex of the cerebellum (cortex cerebelli); in the depths of the vermis is the white matter of the cerebellum (corpus medullare) (Figs 779, 780).

Fissures, most of which run transversely, divide the vermis into a series of short folia forming the lobules (lobuli).

As it is pointed out above, the vermis is divided into two parts, a superior and an inferior vermis, whose lobules correspond to certain lobules of the cerebellar hemispheres.

The superior vermis has the following lobules.

- 1. The lingula of the cerebellum (lingula cerebelli) is the front lobule. It consists of four or five narrow, transverse folia forming a plate which covers the middle and posterior parts of the superior surface of the superior medullary velum; posteriorly the lingula is connected to the central lobule (lobulus centralis).
- 2. The central lobule (lobulus centralis) lies in the region of the anterior cerebellar notch, partly covers the lingula, and by means of the alae of the central lobule is continuous with the anterior folia of the upper surface of the cerebellar hemispheres.
- 3. The monticulus is the largest part of the superior vermis and connects the anterior lunate lobules of both hemispheres. It


776. Cerebellum; superior aspect (represented semischematically).

has an anterior, most prominent part called the lobulus culminis (culmen) and a posterior, sloping part known as the lobulus clivi (declive).

4. The lobulus folii (folium vermis) lies in the region of the posterior cerebellar notch, and is a thin plate connecting the superior surfaces of the ansiform lobules of both hemispheres.


The inferior vermis is made up of the following lobules, listed from back to front.

- 1. The lobulus tuberis (tuber vermis) is the posterior end of the inferior vermis; it lies in the posterior cerebellar notch and connects the inferior surfaces of the ansiform lobules of the hemispheres.
- 2. The pyramid of the vermis (pyramis vermis) has very twisted convolutions whose anterior portions are wider, while the posterior ends are blunt. It connects the biventral lobules of both hemispheres.
- The uvula of the vermis (uvula vermis) is a narrow projection with short convolutions which connects the tonsils of the hemispheres.
- 4. The nodule (nodulus) is the front portion of the inferior vermis. It bears shallow transverse grooves. The nodule connects the flocculi of both hemispheres by means of the inferior medullary velum which is fused with its anterior convolution.

The relationship between the lobules of the vermis and the lobules of the cerebellar hemispheres is as follows.


	VERMIS	HEMISPHERIUM CEREBELLI
Lobus anterior	Lingula cerebelli Lobulus centralis Culmen, declive	Vincula lingualia cerebelli Ala lobuli centralis Lobulus quadrangularis
Lobus medialis	Folium vermis Tuber vermis	Lobulus semilunaris superior Lobulus semilunaris inferior
Lobus posterior	Pyramis vermis Uvula vermis Nodulus	Lobulus biventer Tonsilla cerebelli Flocculus

The cerebellar structures differ in age phylogenetically. The oldest part of the cerebellum, the archeocerebellum, is formed by the flocculus, nodule, and lingula which receive afferent connections in the vestibulo- and spinocerebellar tracts for the most part. The anterior lobe, with the exception of the lingula, together with the pyramid and uvula of the vermis form the old part of the cerebellum, the palaeocerebellum, whose afferent inflow is supplied by the spinocerebellar tracts. With the development of the cortex of the cerebral hemispheres, new cerebellar structures appear to form, the neocerebellum, which are represented by the middle lobe (except for the pyramid and uvula of the vermis); the main source of afferent signals for this part of the cerebellum are the corticopontocerebellar tracts.


777. Cerebellum; inferoanterior aspect $(\frac{1}{1})$.


(The cerebellum is cut away from the cerebrum through the superior and middle cerebellar peduncles and the superior medullary velum.)


778. Cerebellum; anterior aspect (represented semischematically).


779. Cerebellum ($^{10}\!/_{9}$). (Midsagittal section through the vermis of the cerebellum.)


780. Cerebellum (represented semischematically). (Midsagittal section through the vermis of the cerebellum.)

THE WHITE AND GREY MATTER OF THE CEREBELLUM

As it is stated above, the cerebellum is made up of the white and grey matter (Figs 779-782). The white matter (corpus medullare) lies in the depths of the cerebellum where it branches and penetrates each folium to form the white laminae (laminae albae) which are covered by the grey matter; as a result, on sagittal section of the cerebellum the white and grey matter form a tree-like pattern which is called the arbor vitae of the cerebellum (arbor vitae cerebelli).

The cerebellar peduncles. The cerebellum is connected to the cerebrum by three pairs of peduncles (pedunculi). These are a system of conducting pathways whose fibres pass to and from the cer-

ebellum: (1) the inferior peduncles (pedunculi cerebellares inferiores) stretch from the medulla oblongata to the cerebellum (see The Medulla Oblongata and The Conducting Pathways); (2) the middle peduncles (pedunculi cerebellares medii) pass from the pons to the cerebellum (see The Pons and The Conducting Pathways); (3) the superior peduncles (pedunculi cerebellares superiores) stretch from the cerebellum to the mid-brain (see The Tectum of the Mid-brain and The Conducting Pathways).

The grey matter forms the cortex of the cerebellum (cortex cerebelli) and its nuclei. A molecular layer (stratum moleculare) and a granular layer (stratum granulosum) are distinguished in the cortex.

THE NUCLEI OF THE CEREBELLUM

The nuclei of the cerebellum (nuclei cerebelli) (Figs 781, 782) are paired collections of the grey matter in the depths of the white matter of the cerebellum. The following nuclei are distinguished.

- 1. The dentate nucleus (nucleus dentatus) lies in the inferomedial areas of the white matter. It is a flask-shaped lamina of the grey matter with an open mouth in the medial part which is called the hilum of the dentate nucleus (hilus nuclei dentati).
- The nucleus emboliformis lies medial and parallel to the dentate nucleus.
- The nucleus globosus is located slightly medial of the nucleus emboliformis, and on section may have the appearance of several small globules.
- 4. The nucleus fastigii lies in the white matter of the vermis to either side of its median plane, under the lingula of the cerebellum and the central lobule, in the roof of the fourth ventricle.

BRIEF REVIEW OF THE CONDUCTING PATHWAYS (TRACTS) OF THE SPINAL CORD AND BRAIN

The grey matter of the brain and spinal cord is an aggregate of cell bodies of afferent (sensory), internuncial (connecting), and efferent (effector, or motor) neurons.

The cell bodies of afferent neurons lie in the peripheral ganglia: the spinal ganglia (ganglia spinalia) and the ganglia of the cranial nerves (fifth, seventh, eighth, ninth, and tenth pairs). Their dendrites terminate as receptors on the periphery. The axons of the afferent neurons pass into the spinal cord and brain stem where they form contacts with a series of internuncial neurons, which either connect them with effector neurons within the limits of the segmental part of the nervous system, or convey impulses to the parts of the nervous system located above, up to the brain cortex.

The cell bodies of the effector neurons lie in the anterior and lateral (thoracic and lumbar parts) grey columns (horns) of the spinal cord; in the brain the cell bodies of the motor neurons lie in the stem. The axons of the effector neurons stretch as components of the spinal and cranial nerves.


The effector neurons whose bodies are lodged in the anterior

grey columns of the spinal cord and in the brain stem are called motor neurons, because their axons reach the skeletal muscles. The remainder effector neurons on which the axons of afferent neurons may terminate are related to the autonomic (vegetative) nervous system (sympathetic and parasympathetic parts). Their specific feature consists in that their axons on emerging from the spinal cord and the brain form preganglionic fibres. These fibres do not reach the innervated organ but terminate on nerve cells of the peripheral ganglia of the autonomic nervous system. The axons of the cells of these ganglia form postganglionic fibres which reach the innervated organ (glands, vessels, etc.).

The spinal cord with the neurons located in it and the nerves related to them innervates certain parts (segments) of the body thus forming the segmental part of the nervous system. The brain stem also possesses some features of a segmental structure.


The brain cortex is not divided into segments and forms the suprasegmental part of the nervous system; it is linked with the organs and tissues through the segmental part.

Groups of neurons of the spinal cord and brain stem lying


781. Cerebellum and tectum of mid-brain (tectum mesencephali); superior aspect (10/9).

(Horizontal section through the cerebellum slightly above the horizontal fissure of the cerebellum [fissura horizontalis cerebelli]; the tractus cerebellotegmentalis mesencephali dexter is dissected.)


782. Cerebellum and brain stem (truncus cerebri); right aspect $(\frac{1}{1})$. (Sagittal section of cerebellum slightly to the right of the midplane.)

along the path of the afferent or efferent impulses form sensory or motor nuclei.

The aggregate of neuronal axons stretching in the spinal cord and brain and conveying impulses of the same kind is called the conducting tract.

All conducting pathways of the spinal cord and brain are subdivided into efferent (descending), association, and afferent (ascending).

The association tracts accomplish connections between neurons in the spinal cord or between brain areas within the derivatives of each cerebral vesicle.

The efferent pathways (Figs 786, 792) are subdivided as follows:

- (1) the pyramidal tract (tractus pyramidalis) which is made up of:
- (a) the cerebrospinal fibres (fibrae corticospinales) connecting the cerebral cortex with the cell bodies of efferent (motor) neurons of the anterior horns of the grey matter of the spinal cord;
 - (b) the corticonuclear fibres (fibrae corticonucleares) connecting

the cerebral cortex with the nuclei of the cranial nerves in the brain stem;

- (c) the corticoreticular fibres (fibrae corticoreticulares) running from the cortex to the nuclei of the brain stem reticular formation;
- (2) the extrapyramidal tracts which connect the cerebral cortex, the premotor zone, with the bodies of the efferent neurons via the subcortical nuclei and nuclei of the diencephalon and midbrain: the corpus striatum, substantia nigra, red nucleus, and subthalamic nucleus;
- (3) the efferent tracts of the autonomic nervous system which are believed to pass from the cortex to the hypothalamus either directly or through the subcortical nuclei.

From the hypothalamus the impulses are transmitted to the efferent neurons of the autonomic (vegetative) nervous system.

The afferent pathways (Fig. 790) convey impulses from the extero- and interoceptors to the cerebellum, thalamus, olives, and tectum of the mid-brain.

The ascending tracts, each conveying impulses from certain receptors, are represented in the spinal cord by: (1) axons of spinal ganglia cells (fasciculus gracilis et fasciculus cuneatus), which terminate in the medulla oblongata; (2) axons of nerve cells of the spinal cord on which axons of afferent neurons of the spinal ganglia terminate; in the brain they are represented by axons of cells of the sensory cranial nerves nuclei on which terminate axons of cells forming the peripheral ganglia of the cranial nerves (the trigeminal ganglion and others).

The axons of afferent neurons do not reach the cerebral cortex.

On the way to the cerebellum or to the nuclei in the thalamic brain (thalamencephalon) the afferent impulses pass along two neurons: (a) an afferent neuron lying in a peripheral ganglion, and (b) an internuncial neuron located in the spinal cord or brain stem (the medulla oblongata, pons).

On reaching the region of the thalamus the ascending tracts

terminate in the nerve cells of its nuclei. In these nuclei the third neurons (neuron III) of the ascending tracts begin, along which the afferent impulses reach the cortex of the cerebrum.

The areas of the cerebral cortex at which the ascending pathways (from the organs of vision, taste, hearing, and smell, and from the skin and viscera) terminate are known as the cortical parts of the visual, gustatory, auditory, olfactory, cutaneous, internal (interoceptive), and muscular (motor) analysers.

The analyser comprises the receptor neuron and the nerve cells of the spinal cord, brain stem, and diencephalon. The diencephalon neurons convey impulses to the corresponding areas of the cerebral cortex. All cortical cells responding to impulses induced by stimulation of the receptors are related to analysers.

THE GREY AND WHITE MATTER OF THE SPINAL CORD AND BRAIN

THE GREY MATTER OF THE SPINAL CORD

The grey matter (see Fig. 733) extends throughout the whole length of the spinal cord around the central canal. In each half of the spinal cord (see Fig. 732) it forms anterior, lateral, and posterior grey columns (columnae griseae anteriores, laterales et posteriores) which are joined by an intermediate part (or zone) (pars intermedia). The intermediate part consists of substantia intermedia centralis surrounding the central canal of the spinal cord, and substantia intermedia lateralis wedged between the anterior and posterior horns. On transverse section of the spinal cord (Fig. 786) the columns of grey matter are identified as the anterior horns (cornua anteriora), lateral horns (cornua lateralia), and posterior horns (cornua posteriora). The lateral horns are present only from the first thoracic to the first or second lumbar segments and form projections called the substantia intermedia lateralis.

The nerve cells of the spinal grey matter are grouped as follows:


(1) motor cells of the anterior horns which send axons into the anterior roots of the spinal cord;

- (2) the nucleus proper of the posterior horn is located in its central parts;
- (3) the thoracic nucleus lies on the medial part of the base of the posterior horn;
- (4) the intermediamedial nucleus lies to the front of the thoracic nucleus;
 - (5) the intermediolateral nucleus is situated in the lateral horn;
- (6) a group of nerve cells found in the region of the apices of the posterior horn and form the gelatinous matter (substantia gelatinosa) and the so-called zona spongiosa;
- (7) cells scattered diffusely in the grey matter and called the cellulae disseminatae;
- (8) the reticular formation lies lateral to the grey matter of the lateral horn and the adjoining parts of the anterior and posterior horns. It is composed of numerous small islets of grey matter which are separated from one another by white vertical and horizontal fibres.

THE WHITE MATTER OF THE SPINAL CORD

The white matter of the spinal cord (see Figs 732, 733, 786) is arranged around the grey matter to form the white columns (funiculi medullae spinalis). The anterior, posterior, and lateral white columns (funiculi anteriores, posteriores et laterales) are distinguished.

The white matter of the spinal cord contains projection fibres consisting of efferent (motor) and afferent (sensory) conducting tracts (see below), and association fibres. The last-named are responsible for intersegmental links within the spinal cord and form


783. Structure of the cortex of the cerebrum (schematical representation). A-cell layers; B-cell types; C-layers of fibres

I-III-external chief zone

IV-VI-internal chief zone (after Brodmann and Vogt)


I-molecular layer (lamina molecularis)

II—the external granular layer (lamina granularis externa)

III—pyramidal layer (lamina pyramidalis); small pyramidal cells
IV—internal granular layer (lamina granularis interna)
V—ganglionic layer (lamina ganglionaris); large pyramidal cells
VI—polymorphous (multiform) layer (lamina multiformis [polymorpha])

the intersegmental tracts (fasciculi proprii anterior, lateralis et posterior medullae spinalis) which adjoin the grey matter and surround it completely. They include: (1) the dorsolateral tract (tractus dorsolateralis), a small bundle of fibres lying between the apex of the posterior horn and the surface of the spinal cord close to the posterior root; (2) the septomarginal fasciculus (fasciculus septomarginalis), a

thin bundle of descending fibres lying in close contact with the posterior median fissure; it is found only in the lower thoracic and lumbar segments of the spinal cord; (3) the interfascicular fasciculus (fasciculus interfascicularis), made up of descending fibres situated in the medial part of the fasciculus cuneatus; it is found in the cervical and upper thoracic segments.


784. Cytoarchitectonic areas of cerebral cortex; superolateral surface (diagram).

- l-area postcentralis intermedia
- 4—area gigantopyramidalis 3—area postcentralis oralis
- 2-area postcentralis caudalis
- 40s—subarea supramarginalis 40—area supramarginalis
- 39s—subarea angularis superior 40p—subarea supramarginalis posterior
- 7a—subarea parietooccipitalis 40i—subarea supramarginalis inferior 39—area angularis
- 39p—subarea angularis posterior 19—area preoccipitalis


- (Moscow Institute of the Brain)
- 18-area occipitalis
- 37ac—area temporoparietooccipitalis posterior
- 37b—area temporoparietooccipitalis centralis 37a—area temporoparietooccipitalis inferior
- 37s—area temporoparietooccipitalis superior
 37ab—area temporoparietooccipitalis anterior
 22—area temporolis superior
 21—area temporalis media
 40op—subarea supramarginalis opercularis

- 20b—area temporalis basalis 43—area postcentralis subcentralis
- 20/38—area temporalis basalis polaris 21/38—area temporalis media polaris
- 22/38—area temporalis superior polaris 47⁴—subarea orbitalis 47⁵—subarea orbitalis 45a—subarea triangularis

 - 10-area frontopolaris

 - 45—area triangularis 46—area frontalis media

 - 44—area opercularis 6op—subarea opercularis 8—area frontalis intermedia
 - 6-area frontalis agranularis
 - 6a-subarea anterior
- 6p-subarea posterior


785. Cytoarchitectonic areas of cerebral cortex; medial surface (diagram).

- 1-area postcentralis intermedia
- 2-area postcentralis caudalis
- 5—area gigantopyramidalis 31—area limbica limitans posterior

- 7 area marietalis superior
 27a subarea parietalis superior
 27a subarea parietooccipitalis
 23c subarea lato- et propegranularis dorsalis
 19 area preoccipitalis
 18 area occipitalis


- 17—area striata 31/7—subarea limbica limitans posterior
- 37d-area temporoparietooccipitalis interior limitans

(Moscow Institute of the Brain)

- 20i—area temporalis limitans
 20tc—area temporalis tenui corpuscularis
 25i—subarea subgenualis inferior
 11—area gyri recti
 12—area prefrontalis
 2(12)

- 32/12—subarea prefrontalis limbica
 10—area frontopolaris
 31—area limbica limitans posterior
 37a—area temporoparietooccipitalis inferior
- 32/10—subarea frontopolaris limbica 24/32—area limbica limitans anterior
- 9-area frontalis granularis
- 32/9—subarea frontalis granularis limbica

- 8—area frontalis intermedia 32/8—subarea frontalis intermedia limbica
- 24a-subarea agranularis ventralis
- 24b—subarea agranularis media 24c—subarea agranularis dorsalis
- 6a—subarea anterior 6—area frontalis agranularis
- 31/32—area limbicolimitans media
- 6p—subarea posterior 23/24c—subarea tenui granularis dorsalis
- 23/24a—subarea tenui granularis ventralis 4—area gigantopyramidalis
 - 3-area postcentralis


786. Spinal cord (medulla spinalis) (schematical representation).

(Transverse section; distribution of white and grey matter.)

THE CEREBRAL CORTEX AND LOCALIZATION OF THE CORTICAL ENDS OF THE ANALYSERS (CENTRES)

The cortex of the cerebrum (cortex cerebri) is the most highly differentiated part of the nervous system. It is heterogeneous according to the time of origin in phylogeny. The oldest cortex, archicortex, is represented by the cortex of the hippocampal formation. The old cortex, palaeocortex, is identified in the region of the pyriform gyrus. The new cortex, neocortex, includes the remainder parts of the cortex of the cerebral hemispheres.

The cortex of the cerebrum is composed of a great number of nerve cells which can be separated into the following six layers according to morphological features (Fig. 783):

- the external zonal, or molecular, layer called the lamina zonalis;
- (2) the external granular layer known as the lamina granularis externa;

- (3) the pyramidal layer, lamina pyramidalis;
- (4) the internal granular layer, lamina granularis interna;
- (5) the ganglionic layer, lamina ganglionaris;
- (6) the multiform, or polymorphous, layer, lamina multiformis.

The structure of the cortex in various areas of the cerebrum possesses specific features which are displayed by a different number of layers as well as a different number, size, topography, and structure of the nerve cells forming it.

Many areas have been described in the cortex to date on the basis of its morphophysiological study (Figs 784, 785). Each area is characterized by individual architectural features, which made it possible to construct a diagram of the cerebral cortex areas (cytoarchitectural pattern) and to determine the peculiarities of the arrangement of the cortical fibres (myeloarchitectonics).

The cortical parts of each analyser have definite areas in the cerebral cortex in which their nuclei are lodged, and also definite groups of nerve cells outside these areas. The nuclei of the motor analyser are situated in the paracentral lobule, the precentral gyrus, the posterior parts of the middle and inferior frontal gyri.

The cortical parts of the motor analysers of the lower limb muscles are lodged in the upper parts of the precentral gyrus and paracentral lobule; below lie regions related to the muscles of the abdomen, trunk, upper limbs, neck, and, finally, in the lowest part, the muscles of the head.

The posterior part of the middle frontal gyrus lodges the cortical part of the motor analyser of the associate turning of the head and eyes. The motor analyser of written speech, related to voluntary movements linked with writing letters, figures, and other signs, is also situated there.

The posterior part of the inferior frontal gyrus lodges the motor analyser of speech.

The cortical parts of the olfactory and gustatory analysers lie in the uncus (the hippocampal gyrus of the temporal lobe); the cortical part of the visual analyser occupies the borders of the calcarine sulcus and that of the auditory analyser—the middle part of the superior temporal gyrus; slightly to the back, in the posterior part of the superior temporal gyrus lies the auditory analyser of speech signals (control of the individual's own speech and perception of the speech of others).

The visual analyser of written signs is located in the middle part of the inferior parietal lobule (gyrus angularis).

The cortical part of the analyser of general sensation (temperature, pain, tactile, muscle and joint sensation) is situated in the postcentral gyrus; the projection of body regions here is the same as that in the motor analyser. In addition, the superior parietal lobule (lobulus parietalis superior) contains the cortical area concerned with the ability to recognize objects by touch (stereognosis), whereas the inferior parietal lobule (lobulus parietalis inferior) lodges the motor analyser responsible for performance of co-ordinated movements mastered throughout life (praxis, on the left side in right-handed individuals).

The connection between the cortical end and peripheral (receptor) part of each analyser is accomplished by the system of conducting tracts of the brain and spinal cords and the nerves arising from them.

THE WHITE MATTER OF THE BRAIN

The white matter of the cerebral hemispheres consists of: (1) descending projection fibres connecting the cortex of the brain with the parts of the nervous system located below; (2) ascending projection fibres connecting the thalamus (neuron III of the sensory tract) with the cerebral cortex, and (3) association fibres linking either different areas in one hemisphere or similar contralateral areas in the right and left hemispheres. All these groups of fibres stretch in definite regions of the white matter.

The association tracts of the hemispheres are divided into two groups: (1) short and long association fibres and (2) association commissural fibres.

The short association tracts are represented by the association fibres (fibrae arcuatae cerebri) interconnecting the neighbouring gyri (Fig. 788).

The long association tracts are as follows (Figs 787, 788):

- (1) the superior longitudinal bundle (fasciculus longitudinalis superior) interconnecting the frontal, occipital, and temporal lobes;
- (2) the uncinate bundle (fasciculus uncinatus) interconnecting the region of the inferior frontal gyrus with the uncus of the temporal lobe and the neighbouring gyri;
- (3) the inferior longitudinal bundle (fasciculus longitudinalis inferior) interconnecting the frontal lobe with the temporal lobe;
- (4) the cingulum connecting the region of the olfactory pyramid (trigonum olfactorium) and the parolfactory area (area subcallosa) with the uncus.
 - (5) the medial bundle of the telencephalon (fasciculus telence-

phalicus medialis). This is a system of longitudinal, ascending and descending, hypothalamic fibres. These are responsible for forming two-way connections between the septum lucidum, hypothalamus, and the centres of the tectum of the mid-brain. The fibres of this bundle are detected throughout the length of the hypothalamus in whose lateral part they stretch;


(6) the association tracts interconnecting the subcortical nuclei of the hemispheres and the fibres linking these nuclei with the cortex.

The commissural fibres (Figs 789, 791) link similar areas of the right and left hemispheres; they include:

- the corpus callosum connecting all parts of the cerebral cortex of both hemispheres with the exception of the temporal poles;
- (2) the anterior commissure (commissura anterior) consisting of two parts: the olfactory part (pars anterior) linking the olfactory lobules, and the posterior part (pars posterior) connecting the hippocampal gyri (gyri parahippocampales);
- (3) the hippocampal commissure (commissura fornicis) lying in the form of a triangular plate under the splenium of the corpus callosum, between the posterior columns of the fornix.

The white matter of the hemispheres forms layers, called capsules, between the subcortical nuclei (Figs 760-763, 789); these

(1) the external capsule (capsula externa) lying between the claustrum and the lentiform nucleus (nucleus lentiformis);


787. Association pathways; superolateral surface of right hemisphere (semischematical representation).

(Projection of fibres on the surface of the hemisphere.)

(2) the internal capsule (capsula interna) separating the lentiform nucleus from the caudate nucleus (nucleus caudatus) and the thalamus.

All projection fibres of the hemispheres pass through the internal capsule to form the **corona radiata** in the hemispheric white matter.


The internal capsule has an anterior limb, a genu, and a posterior limb.

The anterior limb of the internal capsule (crus anterius capsulae internae) is formed by the frontopontine tract (tractus frontopontinus) (Fig. 789) which connects the cortex of the frontal lobe with the nuclei of the pons and is a component of the cerebropontine tract (tractus corticopontinus). In addition, the anterior limb contains the anterior thalamic radiations (radiationes thalamicae anteriores) including fibres of the hemispheric white matter which arise from

the medial dorsal nucleus of the thalamus (nucleus medialis dorsalis thalami) and run radially to the cortex of the frontal lobe. Some of the fibres form connections between the anterior thalamic nuclei and the cortex of the medial surface of the frontal lobe as well as the anterior part of the gyrus cinguli.

The genu of the internal capsule (genu capsulae internae) transmits the corticonuclear fibres (fibrae corticonucleares) connecting the cortical motor area with the motor nuclei of the cranial nerves (Fig. 792).

Three parts are distinguished in the posterior limb of the internal capsule (crus posterius capsulae internae): (a) the thalamolenticular part (pars thalamolenticularis) which includes the cerebrospinal fibres (fibrae corticospinales), the cerebrorubral fibres (fibrae corticorubrales), the corticoreticular fibres (fibrae corticoreticulares), the corticothalamic fibres (fibrae corticothalamicae), and the thalamoparietal


788. Association pathways; medial surface of right hemisphere (semischematical representation).


(Projection of fibres on the surface of the hemisphere.)

fibres (fibrae thalamoparietales) running as components of the central thalamic radiations (radiationes thalamicae centrales); (b) the lentiform part (pars sublentiformis) which contains the corticotectal fibres (fibrae corticotectales), the temporopontine fibres (fibrae temporopontinae), and the bundles of the optic and auditory radiations (ra-

diationes optica et acustica) (Fig. 789); (c) the retrolentiform part (pars retrolentiformis) including the fibres of the posterior thalamic radiations (radiationes thalamicae posteriores) and the parietooccipitopontine fasciculus (fasciculus parietooccipitopontinus).

THE ASCENDING (AFFERENT) TRACTS OF THE SPINAL CORD AND BRAIN

The ascending tracts of the spinal cord and brain arise from the nuclei of the spinal and cranial nerves. The axons of the cells of the spinal ganglia and cranial nerves (neuron I) end in the cells of the spinal cord or the cells of the brain stem nuclei (neuron II). The axons of neuron II carry impulses to the cerebellum and the thalamencephalon (neuron III), from where the sensory tracts run in the thalamocortical fasciculi to the cerebral cortex through the internal capsule.


789. Capsules and course of tracts through internal capsule (semischematical representation).

THE ASCENDING (AFFERENT) TRACTS ARISING IN THE SPINAL CORD

The cell bodies of neurons I, which are conductors of all types of sensibility running to the spinal cord, lie in the spinal ganglia (ganglia spinalia).


The axons of spinal ganglia cells stretch to the spinal cord and form the posterior roots (radices dorsales) (Figs 786, 903).

On entering the spinal cord, the posterior roots fibres divide into two groups: a medial group consisting of thick, richly myelinated fibres, and a lateral group formed by thin, less myelinated fibres. The medial group of fibres stretches to the posterior white column (funiculus posterior) where each fibre divides into an ascending and descending branch. The ascending branches come in contact with the cells of the spinal grey matter in the gelatinous matter and posterior horn, while some of them reach the medulla oblongata to form the fasciculus gracilis and fasciculus cuneatus of the spinal cord. The medially situated fasciculus gracilis contains fibres from the inferior (sacral, lumbar, and inferothoracic) spinal


790. Ascending tracts of spinal cord and brain; right hemisphere (semischematical representation).

(Projection of fibres on the surface of the hemisphere.)


791. Descending tracts of spinal cord and brain; frontal section (semischematical representation).

(Projection of fibres on the surface of the brain.)

segments. The laterally lying fasciculus cuneatus contains fibres from the superior (superothoracic and cervical) segments.

The descending branches of the fibres come in contact with the grey matter cells of the posterior columns for the distance of six to seven segments next below. In the thoracic and cervical parts of the spinal cord some of these fibres form a bundle between the funiculus gracilis and funiculus cuneatus, which is comma-shaped on cross-section; in the lumbar part the bundle is shaped like a medial band; in the sacral part it is seen as an oval bundle of the posterior white column lying next to the medial surface of the fasciculus gracilis.

lami

(BNA)

The lateral group of the posterior root fibres passes into the zona terminalis and then into the posterior grey column to come in contact with the funicular cells and with the cells of the posterior born.

Some of the fibres arising from the cells of the spinal cord nuclei ascend in the lateral white column (funiculus lateralis) of the same side, while others pass in the white commissure (commissura alba) to the contralateral side of the spinal cord and also ascend in the lateral white column. Besides the ascending tracts, some descending tracts pass in the lateral white column of the spinal cord.

The following ascending tracts arise in the spinal cord (Figs 786, 790).

- 1. The posterior spinocerebellar tract (tractus spinocerebellaris posterior) is a direct cerebellar pathway conveying impulses from muscle and tendon receptors to the cerebellum. Neuron I is located in the spinal ganglion. The cell bodies of neurons II lie in the thoracic nucleus of the posterior horn throughout the whole length of the spinal cord. The long process of neuron II runs laterally, to the posterolateral part of the spinal cord on the same side, turns upwards and ascends on the lateral white column, and then passes on the inferior cerebellar peduncle to the cortex of the vermis of the cerebellum.
- 2. The anterior spinocerebellar tract (tractus spinocerebellaris anterior) transmits impulses from the muscle and tendon receptors to the cerebellum. Neuron I lies in the spinal ganglion, neuron II is situated in the medial nucleus of the transition zone and sends some of its fibres through the white commissure (commissura alba) into the lateral grey columns on the opposite side, and the rest—into the lateral grey columns on the same side. These fibres run in front of the posterior spinocerebellar tract and reach the anterior spinocerebellar tract turn upwards, pass in the spinal cord, in the medulla oblongata, in the pons, and then in the superior cerebellar peduncles to reach the superior vermis.
- 3. The spino-olivary tract (tractus spino-olivaris) arises from the cells of the deep grey matter layers; their axons intercross and ascend close to the surface of the spinal cord, at the junction of the

lateral and anterior white columns, and end in the olivary nuclei. The fibres of this tract carry information from the skin, muscle, and tendon receptors.

- 4. The spinoreticular tract (tractus spinoreticularis) is formed of fibres passing in the spinothalamic tracts; the fibres do not intercross but form bilateral projections in all parts of the stem reticular formation.
- 5. The anterior and lateral spinothalamic tracts (tractus spinothalamici anterior et lateralis) (Fig. 786) are made up of fibres conveying impulses of pain, temperature, and tactile sensibility. The neurons I cell bodies lie in the spinal ganglia. The processes of neurons II begin from the cells of the posterior root nucleus proper and run through the white commissure (commissura alba) into the anterior and lateral white columns on the opposite side. Ascending, the fibres of these tracts pass in the posterior parts of the medulla oblongata, pons, and cerebral peduncles and reach the thalamus as components of the medial lemniscus. Neurons III of these tracts are lodged there; their processes stretch to the cerebral cortex in the thalamocortical fasciculus (fasciculus thalamocorticalis), passing through the posterior limb of the internal capsule (crus posterius capsulae internae).
- 6. The spinotectal tract (tractus spinotectalis) passes together with the spinothalamic tract in the lateral white columns of the spinal cord and terminates in the tectal lamina of the mid-brain.
- 7. The fasciculus gracilis and fasciculus cuneatus conduct impulses from the muscles and joints and the receptors of tactile sensibility. The cell bodies of neurons I of these tracts lie in the corresponding spinal ganglia. Their axons pass in the posterior roots and, on entering the posterior white columns of the spinal cord, ascend to reach the nuclei of the medulla oblongata.

The fasciculus gracilis occupies a medial position and carries the corresponding impulses from the lower limbs and lower parts of the trunk—below the fourth thoracic segment.

The fasciculus cuneatus is formed by fibres arising from the cells of all spinal ganglia lying proximal to the fourth thoracic segment.

On reaching the medulla oblongata, the fibres of the fasciculus gracilis come in contact with the cells of its nucleus in a swelling called the gracile tubercle (tuberculum nuclei gracilis); the fasciculus cuneatus fibres terminate in the cuneate tubercle (tuberculum nuclei cuneati). The cells of both tubercles are the cell bodies of neurons II of these pathways. Their axons stretch forwards and upwards as the internal arcuate fibres (fibrae arcuatae internae), pass to the opposite side, and intercrossing with the contralateral fibres pass as components of the medial lemniscus. After reaching the thalamus, these fibres come in contact with the cell bodies of neurons III of this pathway which send processes to the cortex of the cerebrum via the internal capsule.

THE ASCENDING (AFFERENT) TRACTS ARISING IN THE BRAIN STEM

1. The cell bodies of neurons I of the cranial nerve sensory tracts are lodged in the peripheral ganglia: the trigeminal ganglion (ganglion trigeminale) (fifth pair); the ganglion of the facial nerve (ganglion geniculi) lodged along the course of the seventh pair; the superior ganglion (ganglion superius) and the inferior ganglion (ganglion inferius) of the glossopharyngeal nerve (ninth pair); and the superior and inferior ganglia (ganglia superius et inferius) of the vagus nerve (tenth pair).

The axons of the nerve cells of these ganglia form the sensory roots of the above-mentioned nerves, which pass into the pons and the medulla oblongata. There the fibres of the sensory roots come in contact with the cells of the cranial nerve sensory nuclei. The cells of the sensory nuclei are therefore internuncial neurons.

The sensory nuclei of the cranial nerves are a collection of cell bodies of neurons II of the ascending pathways of these nerves. The nuclei for the fifth pair of cranial nerves (nervus trigeminus) are represented by the superior sensory nucleus (nucleus sensorius superior nervi trigemini) and the nucleus of the spinal tract of the trigeminal nerve (nucleus tractus spinalis nervi trigemini); the sensory nuclei of the sensory root of the facial nerve (nervus intermedius), and those of the glossopharyngeal nerve (nervus glossopharyngeus) and the vagus nerve are united in the nucleus of the tractus solitarius (nucleus tractus solitarii).

The fibres originating in these nuclei cross to the opposite side (some run on their own side) and stretch to the thalamus in whose nuclei they terminate.

The thalamic nerve cells are the cell bodies of neurons III of the ascending pathways of the cranial nerves. The axons of these neurons pass in the thalamocortical fasciculus (fasciculus thalamocorticalis) to the cerebral cortex (postcentral gyrus) via the internal capsule.

- 2. The lateral lemniscus (lemniscus lateralis) (Fig. 826) contains the ascending decussated fibres of the eighth pair of cranical nerves (see the description of the auditory nerve).
- 3. The medial lemniscus (lemniscus medialis) is an aggregate of ascending fibres arising in the nuclei of the fasciculus gracilis and fasciculus cuneatus, the fibres of the spinnothalamic tract, and ascending fibres arising from the sensory nuclei of some cranial nerves.
 - 4. The auditory radiation (radiatio acustica) stretches from the

medial geniculate body (corpus geniculatum mediale) and the inferior quadrigeminal body (colliculus inferior) of the tectum of the midbrain, through the posterior limb of the internal capsule (crus posterius capsulae internae), and reaches the middle part of the superior temporal gyrus.

5. The optic radiation (radiatio optica) connects the subcortical visual centres with the cortex of the calcarine sulcus (sulcus calcarinus).

The optic radiation contains two systems of ascending fibres: (a) the geniculocortical optic tract originating from the cells of the lateral geniculate body (corpus geniculatum laterale);

(b) the pulvinar-cortical tract arising from the cells of the nucleus lodged in the pulvinar; in man it is poorly developed.

Ascending to the cortex of the cerebrum, both systems of these fibres pass through the posterior limb of the internal capsule (crus posterius capsulae internae), and are known as posterior thalamic radiations.

6. The thalamocortical fasciculus (fasciculus thalamocorticalis) passes through the posterior limb of the internal capsule (crus posterius capsulae internae) and connects the cells of the thalamic nuclei with the cortex of the cerebrum.

The components of the thalamic radiations are as follows:

- (a) the anterior thalamic radiations (radiationes thalamicae anteriores) are radially stretching fibres of white matter of the cerebral hemispheres, which arise mostly from the dorsomedial nucleus of the thalamus (nucleus medialis dorsalis thalami) and run through the anterior limb of the internal capsule into the cortex of the lateral and inferior surface of the frontal lobe. Some fibres of the anterior thalamic radiations connect the anterior group of the thalamic nuclei with the cortex of the medial surface of the frontal lobes and the anterior part of the gyrus cinguli;
- (b) the central thalamic radiations (radiationes thalamicae centrales) are radially running fibres connecting the ventrolateral group of the thalamic nuclei with the cortex of the pre- and post-central gyri and with the adjoining parts of the frontal and parietal cortex. They pass in the posterior limb of the internal capsule;
- (c) the inferior thalamic peduncle (pedunculus thalami inferior) contains radial fibres connecting the pulvinar and medial geniculate bodies with limited areas of the temporal cortex.

THE CONDUCTING TRACTS OF THE CEREBELLUM

The white matter of the cerebellum is made up of three groups of fibres: (1) association fibres interconnecting various convolutions within one cerebellar hemisphere; (2) commissural, or arciform fibres passing from one hemisphere to the other; (3) projection fibres.

The projection fibres of the cerebellum, ascending and de-

scending (Figs 790-792), connect it with the spinal cord and brain stem, with the subcortical nuclei and the cortex of the hemispheres.

These fibres form three pairs of cerebellar peduncles, the inferior, middle and superior peduncles (*pedunculi cerebellares inferiores*, *medii* et *superiores*) (see Fig. 777).

THE ASCENDING (AFFERENT) PATHWAYS OF THE CEREBELLUM

- The posterior spinocerebellar tract (tractus spinocerebellaris posterior) stretches to the cerebellum in the inferior cerebellar peduncle.
- 2. The anterior spinocerebellar tract (tractus spinocerebellaris anterior) runs to the cerebellum in the superior cerebellar peduncle. (Both these tracts are described in Ascending [Afferent] Tracts Arising in the Spinal Cord.)
- 3. Fibres arising in the nuclei of the fasciculus gracilis and fasciculus cuneatus of the spinal cord on the same and on the contralateral side pass in the inferior cerebellar peduncle.
- 4. The nucleocerebellar tract passes in the inferior cerebellar peduncle and connects the sensory nuclei of the trigeminal, glossopharyngeal, and vagus nerves with the cerebellar cortex; it also connects the superior vestibular nucleus with the nucleus globosus and nucleus fastigii.
- 5. The pontocerebellar tract passes through the middle cerebellar peduncle. It begins from the nuclei pontis cells on which terminate the fibres of the frontopontine (tractus frontopontinus), temporopontine (tractus temporopontinus), and occipitopontine (tractus occipitopontinus) tracts.

The fibres which arise in the nuclei pontis run to the opposite side and reach the cortex of the cerebellum in the middle cerebellar peduncle.

6. The olivocerebellar tract (tractus olivocerebellaris) passes in the inferior cerebellar peduncle and connects the cells of the olivary nucleus of the same and the opposite side with the cortex of the cerebellum.

THE DESCENDING (EFFERENT) PATHWAYS OF THE CEREBELLUM

The descending projection fibres of the cerebellum connect it with the nuclei of the brain stem (the lateral vestibular nucleus, red nucleus, thalamus). These are as follows.

- 1. The cerebellorubral tract (tractus cerebellorubralis) begins from the cerebellar cortex cells whose processes run to the nucleus emboliformis, nucleus globosus, and nucleus dentatus. The fibres arising from the cells of these nuclei stretch in the superior cerebellar peduncle, pass to the opposite side in the mid-brain, and end in the red nucleus.
- 2. The cerebellodentate tract connects the cells of the cerebellar cortex with the cells of the dentate nucleus; the fibres of the tract decussate.
- 3. The dentatorubral tract (tractus dentatorubralis) passes in the superior cerebellar peduncles and connects the dentate nucleus with the red nucleus of the opposite side.
- 4. The cerebellothalamic tract (tractus cerebellothalamicus) begins in the dentate nucleus, passes as a component of the superior

cerebellar peduncle, and crosses over to the opposite side in the mid-brain. There the fibres of this tract run through the red nucleus without relay to its cells, reach the inferior thalamic nuclei on whose cells they terminate.

5. The cerebellonuclear tract runs from the cortex of the vermis cerebelli to the nucleus fastigii and reticular formation of the medulla oblongata on the opposite side, after which the fibres pass to the lateral vestibular nucleus.

The cells processes of this nucleus pass as components of the fasciculus longitudinalis spinalis whose fibres are connected with the cells of the anterior grey columns of the spinal cord and with the cells of the motor nuclei of the oculomotor, trochlear, and abducent nerves.

6. The arcuate fasciculus connects the cells of the lingula, and the cells of the nucleus fastigii with the lateral, medial, and superior vestibular nuclei (nuclei vestibulares lateralis, medialis et superior).

THE DESCENDING (EFFERENT) TRACTS OF THE BRAIN AND SPINAL CORD

The descending, efferent, tracts of the brain arise in the cerebral cortex and in the nuclei of the brain stem and terminate either in the nuclei of the brain stem or on the cells of the anterior grey columns of the spinal cord.

The motor, projection fibres of the hemispheres arise in the cells of the motor area of the cerebral cortex, pass as components of the corona radiata, and leave the hemispheres through the internal capsule.

The following are the descending (motor, efferent) tracts (Figs 791, 792).

- 1. The corticothalamic fasciculi (fasciculi corticothalamici) connect the cortex of the cerebrum with the thalamus.
- 2. The corticorubral tract passes from the cortex of the frontal lobe (the pars opercularis) to the red nucleus.
- 3. The radiation of the corpus striatum is a system of fibres connecting the cortical cells (extrapyramidal areas of the frontal and parietal lobes) with the nuclei of the corpus striatum, and fibres connecting the caudate and lentiform nuclei with the thalamus and forming the ansa lenticularis.
- 4. The cerebropontine fibres (fibrae corticopontinae) arise in different areas of the cortex of the cerebral hemispheres and terminate in the nuclei pontis where the pontocerebellar fibres originate and stretch to the contralateral cerebellar hemisphere. The cerebropontine fibres are subdivided into the frontopontine (fibrae frontopontinae) and the parietotemporopontine (fibrae parietotemporopontinae) fibres.
- (a) the frontopontine fibres begin in the cortex of the frontal lobe, pass in the anterior limb of the internal capsule and the ventral part of the cerebral peduncle, and terminate in the pontine nuclei:
- (b) the parietotemporopontine fibres arise in the cortex of the parietal and temporal lobes, stretch in the posterior limb of the internal capsule and in the ventral part of the cerebral peduncle, and end in the pontine nuclei.
- 5. The pyramidal tracts (tractus pyramidalis) arise from the large pyramidal cells of the cortical motor zone (the precentral gyrus), run as components of the corona radiata, leave the hemispheres via the posterior limb of the internal capsule, and enter the cerebral peduncle. Descending, the pyramidal tracts stretch through the base of the cerebral peduncle and on the way form the pyramids (pyramides) on the anterior surface of the medulla oblongata.

The pyramidal tract fibres which run in the ventral part of the cerebral peduncles, pons, and medulla oblongata are known as the pyramidal fasciculi (fasciculi pyramidales).

Corticonuclear fibres (fibrae corticonucleares), corticoreticular fibres (fibrae corticoreticulares), and the cerebrospinal tracts (tractus corticospinales) are components of the pyramidal tracts.

- (a) The corticonuclear fibres (fibrae corticonucleares) arise from the inferior parts of the internal capsule and run in the basal parts of the cerebral peduncle, pons, and medulla oblongata to terminate in the motor nuclei of the cranial nerves on the opposite side.
- (b) The corticoreticular fibres (fibrae corticoreticulares) stretch from the cerebral cortex to the nuclei of the reticular formation.
- (c) The cerebrospinal tracts (tractus corticospinales) stretch towards the spinal cord, and at the junction of the medulla oblongata and the spinal cord, at the decussation of the pyramids (decussatio pyramidum), become partially crossed, some of the fibres passing to the other side to form the lateral cerebrospinal tract (tractus corticospinalis [pyramidalis] lateralis) which enters the lateral white columns of the spinal cord, the other fibres stretch uncrossed into the anterior white columns of the spinal cord to form the an-

terior cerebrospinal tract (tractus corticospinalis [pyramidalis] anterior); these fibres decussate level with the segment where they terminate on the cells of the anterior white columns.

The lateral cerebrospinal tract (tractus corticospinalis [pyramidalis] lateralis) stretches throughout the whole length of the lateral white column of the spinal cord, medial of the posterior spinocerebellar tract, and comes in contact with the cells of the anterior grey columns of the spinal cord.

The anterior cerebrospinal tract (tractus corticospinalis [pyramida-lis] anterior) descends in the medial part of the anterior white column of the spinal cord. Some of the fibres of this tract run, segment by segment, in the white commissure (commissura alba) of the spinal cord to the opposite side to come in contact there with the cells of the anterior grey columns. A lesser part of the fibres may contact the cells of the ipsilateral anterior grey columns.

The cerebrospinal fibres (fibrae corticospinales) are processes of neurons I of the motor pathway of voluntary movements; neuron II of this pathway is represented by the cells of the spinal anterior horns whose processes are components of the anterior roots (radices anteriores) of the spinal nerves.

6. The rubrospinal tract (tractus rubrospinalis) begins in the red nucleus (nucleus ruber) and stretches to the spinal cord. The fibres descending from the cells of the red nucleus form a decussation in the mid-brain with the contralateral fibres and stretch downwards in the cerebral peduncles, pons, and medulla oblongata.

In the spinal cord the rubrospinal tract passes in the lateral white columns in front of the lateral cerebrospinal tract (tractus corticospinalis [pyramidalis] lateralis), and comes in contact with the cells of the anterior grey columns.

The rubrospinal tract links the extrapyramidal system and cerebellum with the spinal cord.

- 7. The tectospinal tract (tractus tectospinalis) is formed by the descending fibres of the cells of the quadrigeminal bodies nuclei. They decussate in the mid-brain with the contralateral fibres and descend in the spinal cord as components of the anterior white columns to make contact with the cells of the anterior grey columns. Some of the crossed fibres terminate on the cells of the pontine nuclei and motor nuclei of the cranial nerves, mostly those innervating the extrinsic muscles of the eye. These fibres form the tectobulbar tract (tractus tectobulbaris).
- 8. The vestibulospinal tract (tractus vestibulospinalis) (see Fig. 826) is formed by the descending fibres of the lateral vestibular nucleus (nucleus lateralis vestibularis). Some of the fibres stretch in the lateral white columns of the spinal cord and form the lateral ventriculospinal tract running ventral to the rubrospinal tract; the other fibres run in the anterior white column and form the anterior ventriculospinal tract. The fibres of this tract which occupy the most medial position are known as the sulcomarginal fasciculus (fasciculus sulcomarginalis). The fibres of the lateral and anterior ventriculospinal tracts make contact with the cells of the anterior horns.
- The olivospinal tract is a group of fibres descending from the olive in the anterior white columns cord and terminating on the cells of the anterior grey columns in its cervical segments.

- 10. The bulboreticulospinal tract (tractus bulboreticulospinalis) is formed by the axons of large cells of the medulla oblongata reticular formation. Its fibres decussate, pass in the lateral white column of the spinal cord, and make contact with the internuncial and motor neurons of the anterior grey columns.
- 11. The pontoreticulospinal tract (tractus pontoreticulospinalis) is formed by the axons of the cells of the pontine reticular formation. Its fibres are uncrossed and descend in the medial part of the anterior white column to come in contact with the internuncial neurons of the anterior grey columns. As part of the anterior white columns of the spinal cord this tract fibres are designated the reticulospinal tract (tractus reticulospinalis).
- 12. The central tegmental fasciculus (tractus tegmentalis centralis) passes in the tectum of the mid-brain lateral to the medial longitudinal bundle (fasciculus longitudinalis medialis). Its fibres arise for the most part from the grey matter around the aqueduct of the mid-brain, basal ganglia, optic thalamus, and red nucleus; descending, they connect these structures with the reticular formation of the brain stem and the nuclei of the inferior olive.
- 13. The olivocochlear tract (tractus olivocochlearis) is formed by the effector fibres of the cochlear nerve innervating the spiral organ. These fibres originate from the superior olive and stretch to the spiral organ, both ipsi- and contralateral.

THE MENINGES OF THE SPINAL CORD AND BRAIN

The spinal cord and brain are enclosed in membranes called meninges (Figs 793-802).

There are three meninges.

The dura mater is the outer membrane.

The arachnoid mater (arachnoidea) is the middle membrane lying between the dura mater and the pia mater.

The pia mater is the innermost membrane.

The dura mater is also known as the pachymeninx, while the aranchnoid mater and the pia mater are united under the term leptomeninx. Each of the spinal meninges are directly continuous with the meninges of the brain, though the meninges of the spinal cord differ from these of the brain in some anatomotopographical features, hence their differentiation into the meninges spinales and meninges encephali.

The three meninges develop from the mesenchyma covering the spinal cord and the brain, but their development and relationships in the spinal cord and brain differ.


The mesenchyma surrounding the spinal cord and brain gives rise to two layers, an outer layer (ectomeninx) and an inner layer (endomeninx). The ectomeninx develops into a thick membrane, the pachymeninx, and later differentiates into two layers: the part lying in contact with the walls of the vertebral canal gives origin to the layer of the periosteum of the vertebral canal (endorachis) and the inner surface of the cranial bones (endocranium); the part facing the spinal cord and brain develops into the dura mater proper.

The endomeninx develops into the leptomeninx which, just like the ectomeninx, differentiates into two layers: the part facing the dura mater becomes the arachnoid mater, and the part lying in contact with the spinal cord and brain becomes the pia mater. The space between the arachnoid mater and pia mater is intersected by a series of trabeculae and filled with cerebrospinal fluid (liquor cerebrospinalis); it is called the subarachnoid space (cavum subarachnoideale) (Figs 793A, 793B).

A space filled with fatty and loose connective tissue forms between the spinal dura mater and the vertebrae; it contains a wide venous network called the internal vertebral plexuses (plexus venosi vertebrales interni), which separate the spinal dura mater from the periosteum of the vertebrae. This is the extradural space (cavum epidurale).


The dura mater of the brain is fused with the periosteum (which does not develop in essence) and together they form an integral whole. In contrast to the vertebral canal, there are no venous networks between them in the cavity of the cranium. The sinuses of the dura mater (sinus durae matris) (see below) form in places here between the two layers of the dura mater. In the cavity of the cranium the dura mater is fused with the inner table of the skull bones and the extradural space is therefore absent.

Nerve roots emerging from the brain and spinal cord pass in the subdural space (cavum subdurale) between the dura and arachnoid mater, and are accompanied there by the arachnoid and pia mater. Penetrating the dura mater, the nerves and vessels are accompanied by elements of this meninx which forms the outer sheath of their initial segments. The dura mater, like the pia mater, is supplied with nerves and vessels; the arachnoid mater has no vessels. Since the pia mater not only invests the brain and spinal cord but passes into their sulci, the vessels embedded in it run into the depths of the sulci and then into the brain matter itself.


792. Descending tracts of spinal cord and brain; superolateral surface (semischematical representation).

(Projection of fibres on the surface of the hemisphere.)


793. Spinal cord meninges; posterior aspect (½1). (The arches and spines of two vertebrae are removed.)


793a. Spinal arachnoid mater (specimen prepared by V. Kharitonova). (Photograph.)


(Area of totally stained specimen. Trabeculae of subarachnoid space.)

- 1—plate-like trabeculae 2—thread-like trabeculae


793b. Spinal arachnoid mater (specimen prepared by V.Kharitonova). (Photograph.)

- 2 (Area of totally stained specimen. Trabeculae entwining a vessel in the subarachnoid space.)
- 1,3-trabeculae in vascular wall


794. Spinal cord meninges; superior aspect $\binom{2}{1}$. (Transverse section through intervertebral disk.)

THE DURA MATER

The dura mater is a shiny white membrane of dense fibrous tissue with many elastic fibres. Its outer rough surface faces the inner surface of the vertebral canal and the inner surface of the cranial bones; its inner smooth, shiny surface is covered with squamous epithelioid cells and faces the arachnoid mater. In relation to the spinal cord and brain it is a closed sac.

THE SPINAL DURA MATER

The spinal dura mater (dura mater spinalis) (Figs 793, 794) forms a wide, elongated from top to bottom, cylindrical sac. Its superior border is at the level of the foramen magnum. The dura mater fuses with the periosteum of the inner surface of the foramen magnum and the first cervical vertebra. It is also fused intimately with the membrana tectoria of the atlanto-occipital joint and the posterior atlanto-occipital membrane (membrana atlanto-occipitalis posterior), and is pierced here by the vertebral artery (arteria vertebralis). Very short connective-tissue bands join the dura mater to the posterior longitudinal ligament (ligamentum longitudinale posterius). Downwards the dura mater sac becomes slightly wider, and at the level of the second or third lumbar vertebra, i.e. below the level of the spinal cord, it is continuous with the narrowed conus termina-

lis, where the terminal ventricle (ventriculus terminalis) forms.

Below the conus the dura mater is continuous with the filum of the spinal dura mater (filum durae matris spinalis) which is attached to the periosteum of the coccyx.

The roots, ganglia, and nerves arising from the spinal cord are invested in the dura mater as in sheaths which become wider towards the intervertebral foramina, which, consequently, also take part in the fixation of the meninx.

The spinal dura mater is innervated by the meningeal branches of the spinal nerves (rami meningei nervi spinalis) and supplied with blood by the branches of the vertebral arteries and parietal branches of the abdominal and thoracic aorta; the venous blood is collected in the vertebral plexuses.

THE DURA MATER OF THE BRAIN

The dura mater of the brain (dura mater encephali) (Figs 677, 796, 797, 802, 804) is a strong connective-tissue structure in which the outer and inner surfaces are distinguished. The outer surface is rough and rich in vessels; it is directly adherent to the cranial bones and is their inner periosteum. Penetrating the foramina through which the nerves leave the cranial cavity, it provides sheaths for them.

The dura mater is poorly connected with the bones of the calvaria, except for the places where the sutures of the skull pass. In contrast, on the base of the skull it is intimately fused with the bones.


Before closure of the fontanelles in children, the dura mater is closely fused with the membranous skull at the sites of their location and is intimately connected with the bones of the calvaria. The inner surface of the dura mater faces the brain. It is smooth, shiny, and covered by endothelium. The dura mater of the brain forms processes which stretch between the parts of the brain and separate them.

Spaces form along the lines of attachment of the processes which are prismatic or triangular on section. These are the sinuses of the dura mater (sinus durae matris), the collectors draining the veins of the brain, eyes, dura mater, and cranial bones into the system of the internal jugular veins (venae jugulares internae). The sinuses are devoid of valves and have tightly stretched walls which do not collapse when cut. Emissary veins (venae emissariae) open into some of the sinuses and communicate them with the superficial veins of the head via the canals in the bones of the skull.


THE PROCESSES OF THE DURA MATER OF THE BRAIN

The dura mater of the brain has the following processes (Figs 796, 797).

- 1. The falx cerebri lies in the sagittal plane between both cerebral hemispheres with the anterior part penetrating more deeply. It arises in front from the crista galli of the ethmoid bone and is attached by its convex margin to the lateral edges of the sagittal groove of the frontal bone; it reaches the internal occipital protuberance and is continuous there with the superior surface of the tentorium cerebelli.
 - 2. The falx cerebelli passes from the internal occipital protu-
- berance and stretches on the internal occipital crest to the posterior border of the foramen magnum, where it is continuous with two folds bounding the foramen posteriorly. The falx cerebelli is situated between the hemispheres of the cerebellum in the region of its posterior notch.
- 3. The tentorium cerebelli stretches over the posterior cranial fossa, between the superior angles of the petrous parts of the temporal bones and the grooves for the transverse sinuses of the occipital bone, and separates the occipital lobes of the cerebrum from the cerebellum. It is a horizontally situated plate whose middle


795. Arteries and veins of spinal cord (arteriae et venae spinales) (5/1). A—anterior aspect; B—posterior aspect; C—superior aspect.


796. Dura mater of brain (dura mater encephali); right and left aspect (\(\frac{3}{5}\)). (The right part of the skull-cap is removed with horizontal and sagittal cuts.)

part is pulled upwards to form a tent. The free anterior margin is curved and forms the tentorial notch (incisura tentorii). The brain stem passes here.

4. The diaphragma sellae is a process which roofs the sella turcica. The hypophysis lies under it. In the centre of the diaphragma is on opening pierced by the infundibulum on which the hypophysis is suspended.

In the region of the trigeminal impression (impressio nervi trigemini), at the apex of the petrous part of the temporal bone, the dura mater separates into two layers. These layers form the trigeminal cavity (cavum trigeminale) in which the trigeminal ganglion is lodged.


(Sagittal section made slightly to the left of the median plane; the falx cerebri and its relation to the corpus callosum are seen.)

THE SINUSES OF THE DURA MATER OF THE BRAIN

The sinuses of the dura mater of the brain are as follows (Figs 796, 797, 804).

1. The superior sagittal sinus (sinus sagittalis superior) is situated on the bulging side of the superior margin of the falx cerebri. It begins at the crista galli, stretches to the back on the midline, grows larger gradually, and ends in the transverse sinus (sinus transversus) at the internal occipital protuberance.

To either side of the superior sagittal sinus, between the layers of the dura mater, are numerous slit-like spaces called the lateral lacunae (lacunae laterales) into which granulations project.

- 2. The inferior sagittal sinus (sinus sagittalis inferior) runs on the inferior margin of the falx cerebri into the straight sinus (sinus rectus).
- 3. The transverse sinus (sinus transversus) lies in the groove for it on the occipital bone. It is the largest among all of the sinuses. Curving round the mastoid angle of the parietal bone, it is continuous with the sigmoid sinus (sinus sigmoideus). The last-named descends in the sigmoid groove to the jugular foramen and is continuous with the upper bulb of the jugular vein (bulbus venae jugularis superior).

The sinus drains two emissary veins which are connected with the external cranial veins. One is in the mastoid foramen, the other lies on the floor of the condylar fossa of the occipital bone, in an inconstant and usually asymmetric posterior condylar canal.

- 4. The straight sinus (sinus rectus) lies on the line connecting the falx cerebri with the tentorium cerebelli. Together with the superior sagittal sinus it ends in the transverse sinus.
- 5. The cavernous sinus (sinus cavernosus) is named so due to the presence of numerous septa which lend it the appearance of a cavernous body. It lies on either side of the sella turcica. On transverse section it is triangular and has three walls—superior, external, and internal. In the superior wall lies the oculomotor nerve (nervus oculomotorius), below lies the trochlear nerve (nervus trochlearis). The lateral wall lodges the first branch of the trigeminal nerve, the ophthalmic nerve (nervus ophthalmicus). The abducent nerve (nervus abducens) stretches between the trochlear and ophthalmic nerves.

The internal carotid artery (arteria carotis interna) with its sympathetic carotid plexus (plexus caroticus) passes in the sinus. The superior ophthalmic vein (vena ophthalmica superior) empties into the cavity of the sinus. The right and left cavernous sinuses communicate in the anterior and posterior parts of the diaphragma sellae via the intercavernous sinuses (sinus intercavernosi). The large sinus formed in this manner surrounds the hypophysis cerebri lying in the sella turcica.

- 6. The sphenoparietal sinus (sinus sphenoparietalis) is paired. It stretches medially along the posterior margin of the lesser wing of the sphenoid bone and ends in the cavernous sinus.
- 7. The superior petrosal sinus (sinus petrosus superior) is also a continuation of the cavernous sinus. It lies on the superior border of the petrous part of the temporal bone and connects the cavernous sinus with the transverse sinus.

- 8. The inferior petrosal sinus (sinus petrosus inferior) emerges from the cavernous sinus and lies between the clivus of the occipital bone and the petrous part of the temporal bone, in the groove for the inferior petrosal sinus. It ends in the upper bulb of the internal jugular vein.
- 9. The network of the basilar sinuses (plexus basilaris) is situated on the basilar part of the body of the occipital bone. It forms from merging of several transverse communicating venous channels running between both inferior petrous sinuses.
- 10. The occipital sinus (sinus occipitalis) lies on the internal occipital crest. It emerges from the transverse sinus and divides into two channels which embrace the lateral borders of the foramen magnum and end in the sigmoid sinus. The occipital sinus anastomoses with the internal vertebral plexus (plexus venosus vertebralis internus).


The confluence of sinuses (confluens sinuum) is a venous dilation which forms where the transverse, superior sagittal, straight, and occipital sinuses merge. It corresponds in position to the eminentia cruciata (eminentia cruciformis) of the occipital bone.

The dura mater of the brain is separated from the arachnoid mater by capillary slits containing a small amount of cerebrospinal fluid.

The dura mater of the brain is innervated by the meningeal branches of the trigeminal and vagus nerves, the sympathetic nerves arising from the periarterial plexuses (of the middle meningeal artery, vertebral artery), and from the cavernous plexus, by branches of the greater superficial petrosal nerve, and the otic ganglion; intertruncal nerve cells are sometimes present within some nerves. Most nerve branches of the dura mater follow the course of its vessels, with the exception of the part in the region of the tentorium cerebelli where, in distinction from other areas, the dura mater is poorly vascularized and most of the nerve branches pass on it independently of the vessels.

The first branch of the trigeminal nerve, the ophthalmic nerve (nervus ophthalmicus) sends small branches to the dura mater in the region of the anterior cranial fossa, anterior and posterior areas of the calvaria, as well as to the falx cerebri as far as the inferior sagittal sinus, and to the tentorium cerebelli (the nerve to the tentorium [ramus tentorii]). The second and third divisions of the trigeminal nerve, namely, the maxillary nerve (nervus maxillaris) and the mandibular nerve (nervus mandibularis) send the middle meningeal branch (ramus meningeus medius) and the nervus spinosus (ramus meningeus nervi mandibularis) to the dura mater in the region of the middle cranial fossa, to the tentorium cerebelli, and the falx cerebri. These branches are also distributed in the walls of the adjacent venous sinuses.

The vagus nerve sends a meningeal branch (ramus meningeus nervi vagi) to the dura mater in the region of the posterior cranial fossa up to the tentorium cerebelli, and to the walls of the transverse and occipital sinuses. Besides, the trochlear nerve (nervus trochlearis), the glossopharyngeal nerve (nervus glossopharyngeus), the accessory nerve (nervus accessorius), and the hypoglossal nerve (ner-


798. Arachnoid mater of brain (arachnoidea encephali); inferior aspect (5/6). (Inferior surface of the brain; a small area of the arachnoid mater in the region of the frontal lobe is removed.)

vus hypoglossus) may take some part in the innervation of the dura mater of the brain.

The dura mater is supplied with blood by branches arising: (1) from the maxillary artery—the middle meningeal artery (arteria meningea media); (2) from the vertebral artery—the meningeal branch (ramus meningeus arteriae vertebralis); (3) from the occipital

artery—the mastoid branch (ramus mastoideus arteriae occipitalis); (4) from the ophthalmic artery—the anterior ethmoidal artery (arteria ethmoidalis anterior) giving rise to the meningeal branch (arteria meningea anterior). The venous blood is collected in the adjoining sinuses of the dura mater.


799. Arachnoid mater and pia mater of brain (arachnoidea et pia mater encephali); medial surface $\binom{2}{3}$.

(Sagittal-median section; an area of the arachnoid mater in the region of the medial surface of the hemisphere is removed.)

THE ARACHNOID MATER

The arachnoid mater (arachnoidea) is thin, transparent, devoid of vessels and made up of connective tissue which is covered by endothelium. It invests the spinal cord and brain completely and is connected to the underlying pia mater by means of subarachnoid tissue and numerous fibres and trabeculae, and in certain areas is fused with it.

THE SPINAL ARACHNOID MATER

The spinal arachnoid mater (arachnoidea spinalis) (Figs 793, 794), like the spinal dura mater, is a sac encasing the spinal cord quite freely. Between it and the dura mater is a space of capillary-like slits—this is the subdural space (cavum subdurale).

The subarachnoid spaces (cava subarachnoidealia) form between

the arachnoid and pia mater of the spinal cord. These are more or less large cavities, particularly in the anterior and posterior parts, with a transverse measurement of up to 1-2 cm. They are filled with cerebrospinal fluid (liquor cerebrospinalis).

The arachnoid mater is connected to the dura mater in the re-


800. Subarachnoid space (radiograph).

(Right hemisphere; left lateral view; pneumoencephalography [air introduced into the subarachnoid space of the lumbar part of the spinal cord penetrates into the ventricles and subarachnoid space of the brain].)

1, 1, 1-subarachnoid space

gions where the spinal nerve roots penetrate the spinal dura mater (see above). It is connected with the spinal pia mater by numerous fine connective-tissue bands which form, particularly in the posterior part, the subarachnoid septum.


The arachnoid mater is also connected with the spinal dura

and pia mater by means of special ligaments called the ligamenta denticulata. These are connective-tissue membranes, 20-25 in number, which lie in the frontal plane on either side of the spinal cord and run from the pia mater to the inner surface of the dura mater.

THE ARACHNOID MATER OF THE BRAIN

The arachnoid mater of the brain (arachnoidea encephali) (Figs 798, 799, 802) is covered, like the spinal arachnoid mater, by endothelium. It is connected to the dura and pia mater of the brain by epi- and subarachnoid connective-tissue trabeculae. Between the arachnoid mater and the dura mater is a slit-like subdural space filled with a small amount of cerebrospinal fluid.

The external surface of the arachnoid mater is not generally fused with the overlying dura mater. In some places, however, mainly on the sides of the superior sagittal sinus and, to a lesser degree, on the sides of the transverse sinus, as well as next to other sinuses the arachnoid mater gives rise to processes of various size. These are the arachnoid granulations (granulationes arachnoideales) which enter the dura mater and together with it penetrate the inner surface of the cranial bones or the sinuses; the bone tissue becomes indented in these areas due to arachnoid granulations leaving small depressions called the granular pits (foveolae granulares), the number of which is particularly great close to the sagittal suture of the skull-cap.


801. Arteries of brain (arteriae cerebri); right hemisphere; medial surface (4/5).

The inner surface of the arachnoid mater faces the brain. It is intimately fused with the pia mater on the bulging parts of the gyri but does not follow it into the depths of the sulci and fissures. The arachnoid mater, therefore, bridges the gyri, and where it is not fused with the pia mater the subarachnoid spaces (cava subarachnoidealia) are left.


The subarachnoid spaces communicate throughout the whole surface of the brain, as well as the spinal cord. In some areas these spaces are quite large and are called the subarachnoid cisternae (cisternae subarachnoideales) (Fig. 800). The cisternae are lodged:

- (1) between the cerebellum and medulla oblongata—the cerebellomedullary cisterna (cisterna cerebellomedullaris);
- (2) in the lateral sulcus of the cerebrum—the cisterna of the lateral sulcus (cisterna fossae lateralis cerebri);
- (3) between the cerebral peduncles—the interpeduncular cisterna (cisterna interpeduncularis);
- (4) between the optic chiasma and the frontal lobes of the brain—the chiasmatic cisterna (cisterna chiasmatis);

- (5) along the superior surface and genu of the corpus callosum—the cisterna corporis callosi (BNA);
- (6) on the floor of the transverse fissure of the cerebrum, between the occipital lobes of the hemispheres and the superior surface of the cerebellum—the cisterna ambiens (BNA); this cisterna has the appearance of a canal and runs on the sides of the cerebral peduncles to the tectum of the mid-brain;
- (7) under the middle cerebellar peduncles and to the pons the cisterna lateralis pontis;
- (8) in the region of the basilar sulcus of the pons—the cisterna (medialis) pontis.

The sabarachnoid cavities of the brain communicate with each other and with the brain ventricles via the median and lateral apertures of the fourth ventricle.

The cerebrospinal fluid is collected from different parts of the brain in the subarachnoid space. The fluid outflow is effected via the perivascular and perineural slits and the above-mentioned arachnoid granulations into the lymphatic and venous channels.


802. Meninges of brain (meninges encephali) (represented semischematically). (Topographo-anatomical relationships between the brain meninges, brain matter, bones and integuments of the skull.)

THE PIA MATER

The pia mater is formed of delicate loose connective tissue containing many vessels and nerves. It invests the vessels and dips together with them into the brain matter as if forming sheaths and narrow slits around them. The slits communicate with the sub-arachnoid cavities.

THE SPINAL PIA MATER

The spinal pia mater (pia mater spinalis) (Figs 793-795) is somewhat thicker and stronger than that of the brain. It fits closely to the external surface of the spinal cord and dips into its anterior

median suture. The ligamenta denticulata which arise from the pia mater between the anterior and posterior roots and are attached to the dura mater, fasten both membranes to each other.

THE PIA MATER OF THE BRAIN

The pia mater of the brain (pia mater encephali) (Figs 798-802), in distinction from the two membranes described above, is intimately adherent to the brain matter and dips into all sulci and fissures; only on the projecting parts of the gyri it is fused closely with the arachnoid mater. The pia mater of the brain is connected with the surface of the brain less intimately than the spinal pia mater.

The blood vessels embedded in it connect it with the brain and, according to some authors, merely a narrow slit known as the epicerebral, or subpial, space separates it from the brain surface.

The perivascular spaces separate the pia mater from the vessels and thus form their sheaths. These spaces communicate with the subarachnoid space. Penetrating into the transverse fissure of the cerebrum and the horizontal fissure of the cerebellum, the pia mater is stretched between the parts by which these fissures are bounded and closes the cavities of the third and fourth ventricles posteriorly.

The choroid plexuses (plexus chorioidei) and the telae choroideae (which are described in the sections dealing with the lateral, third, and fourth ventricles) are connected with the pia mater of the brain.

The pia mater of the brain is innervated mainly by nerves arising from plexuses which accompany the internal carotid and vertebral arteries. It is supplied with blood by the branches of these arteries.

THE PERIPHERAL NERVOUS SYSTEM

Systema nervosum periphericum

The living organism functions according to the principle of reflex response and is a unique system capable of autoregulation. This is accomplished by input of information from the perceiving nerve apparatuses, its processing, and transmission of regulating signals to the periphery. The peripheral nervous system provides the structural basis for information input and transmission. From the periphery the information arrives to the centres of the spinal cord and brain along the afferent, sensory nerves (nervi sensories), and from the centres it is transmitted to the periphery along the efferent, motor nerves (nervi motoricus).

The peripheral nervous system consists of nerves arising from the brain—the cranial nerves (nervi craniales), nerves arising from the spinal cord—the spinal nerves (nervi spinales), and nerve cells located beyond the ranges of the central nervous system.

Each nerve is an aggregate of the processes of nerve cells. Some groups of nerve fibres are surrounded by a connective-tissue sheath which is called the perineurium. Its processes penetrate between individual nerve fibres to form the inner connective-tissue membrane called the endoneurium (Fig. 805).

The whole nerve is surrounded by connective tissue forming the epineurium.

A nerve fibre consists of a nerve cell process (an axis cylinder, or axon) which is composed of neurofibrils running throughout its length and surrounded by the axoplasm. In some nerves the axon is surrounded by a myelin sheath which is covered by the neurilemma; in others the axon is covered by neurilemma only. The fibres of the first type are called myelinated, or medullated. The myelin sheath, however, is not continuous but interrupted in places by nodes in the region of which the axon is covered only by neurilemma. The fibres of the second type are called unmyelinated, or nonmedullated.

The myelinated fibres constitute the main mass of the cranial and spinal nerves. The unmyelinated nerve fibres are found for the most part in the autonomic (vegetative) nervous system (postganglionic fibres), and among fibres of some sensory pathways (e.g. those of pain sensibility).

The nerve fibres which are components of nerves are the processes of nerve cells differing in morphology and function: (a) motor cells lying in the anterior grey columns of the spinal cord or in the motor nuclei of the cranial nerves in the brain stem; (b) sensory cells forming the ganglia of the spinal nerves (ganglia spinalia) or those of the cranial nerves; (c) autonomic nerve cells lying in the lateral grey columns of the spinal cord, in the ganglia of the sympathetic trunks, or in the nerve ganglia of the interorganic or intraorganic autonomic plexuses.

The nerve fibres are therefore subdivided into motor, or efferent among which autonomic (vegetative) fibres are distinguished, and sensory, or afferent.

The motor nerve fibres innervate the somatic muscles, in which they terminate by motor endings.

The sensory nerve fibres begin by a variety of receptors in all body organs and tissues and convey impulses from them to the central nervous system.

The fibres of the autonomic (vegetative) nervous system (sympathetic and parasympathetic) stretch to the internal organs, blood vessels, skin appendages (hair, glands), to the muscles, etc. (see *The Autonomic Nervous System*).


According to the type of fibres prevailing in them, the nerves are grouped into motor, sensory, mixed, and autonomic (vegetative). The nerves appear on the brain surface as motor or sensory roots. The motor roots are axons of motor cells lying in the spinal cord and brain, the sensory roots are axons of nerve cells of the spinal ganglia (or ganglia of the cranial nerves).

The fibres of a motor nerve reach without interruption the organ which they innervate.


The sensory nerve is formed distal to the sensory (cranial or spinal) ganglion, so that its fibres running from the ganglion to the periphery are the dendrites of neurons lying in the ganglion.

The motor fibres are only adjacent to these ganglia. The sensory and motor fibres stretching from the ganglia to the periphery form a mixed nerve (see *The Spinal Nerves*).

Running to the periphery, the mixed nerves unite, exchange


803. Cranial nerves (nervi craniales) ($\frac{5}{6}$). (Inferior surface of brain and points of emergence of cranial nerves.)


804. Inner surface of base of skull with cranial nerves passing through it; superior aspect (5/6). (On the right, the dura mater of the brain is removed; the sites of passage of the cranial nerves through the dura mater and the base of

the skull are seen; on the left, the transverse sinus and the trigeminal cavity of the dura mater are opened; the trigeminal cavity lodges the ganglion of the trigeminal nerve.)


805. Innervation and blood supply of nerve trunk (schematical representation) (after D. Sigalevich).

(Based on the macro-microscopic study of nerves and vessels of total areas of sheaths of nerves treated by the methods of impregnation with silver nitrate.)

- 1-outer epineurium
- 2-inner epineurium (interfascicular tissue)
- 3-perineurium
- endoneurium
- 5-external epineural neurovascular plexus
- internal epineural neurovascular plexus
- parafascicular neurovascular plexus
- perineural neurovascular plexus
- endoneural neurovascular plexus 10-lamellar bodies in epineurium
- 11—lamellar bodies in perineurium
- 12-origin of twig from bundle to sheaths of nerve
- 13-vessels and nerves penetrating into epineurium

fibres, and form loops and arcades of various shape. Such type of connections between the nerves stretching to a certain part of the body is called a nerve plexus (plexus nervorum).


Plexuses of somatic and those of autonomic nerves are distinguished.

According to topographo-anatomical features, all peripheral nerves are grouped into: (a) cranial nerves (nervi craniales) of which there are 12 pairs; (b) spinal nerves (nervi spinales) of which there are 31 pairs, and (c) autonomic (vegetative) nerves.

THE CRANIAL NERVES

The cranial nerves (nervi craniales) are linked anatomically mainly with the brain stem in which their nuclei are located. The cranial nerves emerge on the base of the brain (Fig. 803) and then

pass through the foramina of the base of the skull (Fig. 804) to divide into terminal branches reaching the regions which they inner-


806. Nerves of nasal septum and hard palate $\binom{1}{1}$. (The right surface of the nasal septum and the left half of the hard palate are shown.)

The 12 pairs of cranial nerves arise from the brain. They are as follows.

- 1. The olfactory nerves (nervi olfactorii) (I).
- 2. The optic nerve (nervus opticus) (II).
- 3. The oculomotor nerve (nervus oculomotorius) (III).
- 4. The trochlear nerve (nervus trochlearis) (IV).
- 5. The trigeminal nerve (nervus trigeminus) (V).
- 6. The abducent nerve (nervus abducens) (VI).
- 7. The facial nerve (nervus facialis) (VII) (the sensory root of the facial nerve [nervus intermedius]).
- 8. The auditory nerve (nervus vestibulocochlearis) (VIII).
- 9. The glossopharyngeal nerve (nervus glossopharyngeus) (IX).
- 10. The vagus nerve (nervus vagus) (X).

- 11. The accessory nerve (nervus accessorius) (XI).
- 12. The hypoglossal nerve (nervus hypoglossus) (XII).

The first pair of cranial nerves, the olfactory nerve (nervus olfactorius), arises from the telencephalon; the second pair, the optic nerve (nervus opticus), from the diencephalon; the third and fourth pairs, the oculomotor and trochlear nerves (nervus oculomotorius et nervus trochlearis), from the mesencephalon; the fifth, sixths, seventh and eighth pairs, the trigeminal, abducent, facial, and auditory nerves (nervi trigeminus, abducens, facialis et vestibulocochlearis), from the metencephalon; the ninth, tenth, eleventh, and twelfth pairs, the glossopharyngeal, vagus, accessory, and hypoglossal nerves (nervi glossopharyngeus, vagus, accessorius et hypoglossus), arise from the myelencephalon.


807. Conducting pathways of olfactory brain; medial surface (represented semischematically).

(Projection of fibres on the surface of the hemisphere.)

Before leaving the cavity of the skull the cranial nerves are followed by the meninges.

The location of the cranial nerves nuclei, the sites of exit from

the brain and skull, and the regions of distribution of the main branches are shown in the Table on pp. 163-167).

THE OLFACTORY NERVES


The olfactory nerves (nervi olfactorii) (first pair) (Figs 803, 804, 806-808) are nerves of special sense (the sense of smell). They begin from the olfactory receptors in the nasal mucosa of the olfactory region (regio olfactoria) by 15-20 unmyelinated nerve filaments; the receptor (olfactory) cell bodies are also lodged in the mucous membrane. Without forming a common trunk, the filaments pass through the cribriform plate of the ethmoid bone (lamina cribrosa ossis ethmoidalis) into the cavity of the skull to enter the olfactory bulb (bulbus olfactorius).

The olfactory bulb is an aggregate of nerve (mitral) cells. Their

dendrites come in contact with the above-described filaments; the axons run centrally to form the olfactory tract.

The olfactory tract (tractus olfactorius) passes in the olfactory sulcus (sulcus olfactorius) on the inferior surface of the frontal lobe of the cerebrum. In the beginning it is triangular on cross-section, then becomes flattened and thin to form a triangular expansion which is called the olfactory pyramid (trigonum olfactorium) and consists mainly of nerve cells on which some of the fibres of the olfactory tract terminate.

In the olfactory pyramid the olfactory tract divides into three


808. Optic nerves and optic tracts; inferior surface of brain (%).

(Most of the frontal lobes and pons are removed.)

olfactory striae (striae olfactoriae): the lateral, intermediate (or middle), and medial striae, whose fibres run different routes to the cortical end of the olfactory analyser—the uncus of the hippocampal gyrus.

The lateral olfactory stria is the largest. It runs backwards and laterally and ends in the cortex of the uncus sending on its way some fibres to the amygdaloid nucleus (corpus amygdaloideum) (Fig. 807).

Some fibres of the intermediate olfactory stria terminate on the neurons of the anterior perforated substance (substantia perforata anterior) of the same side. The other fibres pass in the anterior commissure to the opposite side to end there also in the anterior perforated substance. The neuronal axons of the perforated substance pass through the lamina of the septum lucidum into the fornix and then reach the uncus along the fimbria of the hippocampus.

The medial olfactory stria runs to the medial surface of the hemisphere, under the rostrum of the corpus callosum. After that some of the fibres pass into the septum lucidum (septum pellucidum) and then on the fornix and the fimbria of the hippocampus to reach the uncus; the rest of the fibres stretch in the medial longitudinal striae (striae longitudinales mediales), and then on the splenial gyrus (gyrus fasciolares) and dentate gyrus (gyrus dentatus) also to the uncus.

The nervi terminales, made up of several nerve fibres stretching between the dura mater and the periosteum, sometimes run parallel and medial to the olfactory tracts. They begin in the mucosa of the olfactory region of the nasal septum, pass through a foramen of the cribriform plate, and reach the medial olfactory stria by several roots.

THE OPTIC NERVE

The optic nerve (nervus opticus) (second pair) (Figs 803, 804, 808, 809) is a nerve of special sense. Its fibres begin from the ganglionic cells of the retina of the eye and pierce the choroid and sclera to form the intra-orbital part of the optic nerve. After passing through the fatty body of the orbit (corpus adiposum orbitae) the optic nerve stretches through the common tendinous ring (anulus tendineus communis) into the optic foramen (canalis opticus) (the second part) and leaves the orbit to enter the cavity of the skull (third part). In the region of the optic groove (sulcus chiasmatis) of the sphenoid bone partial decussation of the fibres of the optic nerves occurs, which is called the optic chiasma (chiasma opticum).

The lateral part of each optic nerve fibre stretches further on its own side.

The medial part crosses to the opposite side where it joins the fibres of the lateral part of the optic nerve of this side to form the optic tract (tractus opticus).

Thus, the right optic tract contains fibres from the right halves of both retinae, the left optic tract—fibres from the left halves.

The optic nerve is surrounded by an internal sheath (vagina in-

terna nervi optici) which is formed by the pia mater of the brain. Slit-like intervaginal spaces (spatia intervaginalia nervi optici) separate the internal sheath from the external sheath of the optic nerve (vagina externa nervi optici) formed by the arachnoid mater-and dura mater. Arteries and veins pass in the intervaginal spaces (Fig. 943).

Each optic tract curves round the lateral surface of the cerebral peduncle and terminates in the primary subcortical visual centres, which are represented on both sides by the lateral geniculate body (corpus geniculatum laterale), the pulvinar, and the nuclei of the superior quadrigeminal body (nuclei colliculi superioris tecti mesence-phali).

Fibres arising from the cells of the lateral geniculate body and the pulvinar stretch through the posterior limb of the internal capsule into the hemisphere, form the optic radiation (radiatio optica), and end in the cortex of the medial surface of the occipital lobe along the sides of the calcarine sulcus (sulcus calcarinus).

Fibres which arise from the superior quadrigeminal bodies run to the nuclei of the oculomotor and other cranial nerves as well as in the tectospinal tract (tractus tectospinalis).

THE OCULOMOTOR NERVE

The oculomotor nerve (nervus oculomotorius) (third pair) (Figs 803, 804, 808-810) is a mixed nerve. Its nuclei lie in the tegmentum of the cerebral peduncles, on the floor of the aqueduct of the mid-brain at the level of the superior quadrigeminal bodies (see Figs 771, 772).


The group of nuclei of the oculomotor nerve includes the dorsolateral nucleus (nucleus dorsolateralis), the ventromedial nucleus (nucleus ventromedialis), the unpaired caudal central nucleus (nucleus caudalis centralis), and paired autonomic (parasympathetic) accessory nuclei (nuclei accessorii).

The oculomotor nerve appears from the depths of the brain matter next to the anterior border of the pons, between the cerebral peduncles, in the region of the interpeduncular fossa (fossa interpeduncularis). Then it runs forwards, lies in the fissure between the posterior cerebral and superior cerebellar arteries, penetrates the dura mater, passes in the superolateral area of the cavernous sinus lateral to the internal carotid artery, and enters the cavity of the orbit through the superior orbital fissure.

Before entering the orbit, the oculomotor nerve divides into superior and inferior branches.

- 1. The superior branch (ramus superior nervi oculomotorii) is smaller and runs on the lateral surface of the optic nerve; it divides into two small branches which approach the levator palpebrae superioris muscle and the superior rectus muscle.
- 2. The inferior branch (ramus inferior nervi oculomotorii) is stronger and at first lies, like the upper branch, lateral to the optic nerve. In the orbit the inferior branch divides into three small branches: the medial one runs to the medial rectus muscle; the middle, shortest, branch innervates the inferior rectus muscle; and the lateral, longest, branch passes on the inferior rectus muscle to the inferior oblique muscle. In addition, the lateral branch gives rise to the motor root of the ciliary ganglion (radix oculomotoria) which is formed of axons of the parasympathetic nucleus cells, and stretches to the ciliary ganglion (ganglion ciliare) (Figs 809, 811).

Besides the motor fibres described above, the oculomotor nerve contains sympathetic fibres which pass from the sympathetic plexus surrounding the internal carotid artery and are called the internal carotid plexus (plexus caroticus internus), and sensory fibres arising from the ophthalmic nerve (nervus ophthalmicus) which is a division of the trigeminal nerve (nervus trigeminus).


809. Course of fibres and connections of optic nerve (semischematical representation).


(Projection of fibres on the surface of the hemisphere.)

THE TROCHLEAR NERVE


The trochlear nerve (nervus trochlearis) (fourth pair) (Figs 803, 804, 810, 811) is a motor nerve. The nuclei of the trochlear nerves lie in the mid-brain, on the floor of the aqueduct, at the level of the inferior quadrigeminal bodies (see Figs 771, 772).

The trochlear nerves appear from the brain matter behind the inferior quadrigeminal bodies, on either side of the frenulum veli. Each trochlear nerve curves round the lateral side of the cerebral peduncle. The nerve emerges on the base of the brain from the

fissure between the temporal lobe and the cerebral peduncle. Then it runs forwards, pierces the dura mater, and passes in the lateral wall of the cavernous sinus. After that the trochlear nerve enters the orbit through the superior orbital fissure over the common tendinous ring, runs next to the ophthalmic nerve, above the oculomotor nerve, and then slightly medially to reach the superior oblique muscle (musculus obliquus superior).


810. Nerves of right orbit; superior aspect $(\frac{3}{2})$. (The roof of the orbit is removed; the cavity lodging the trigeminal ganglion is opened.)


811. Nerves of right orbit; superior aspect $(\frac{3}{2})$.

(The roof of the orbit, part of the levator palpebrae superioris muscle, and the superior rectus muscle are removed; the cavernous sinus is opened; the dura mater in the region of the trigeminal ganglion is removed)

THE TRIGEMINAL NERVE

The trigeminal nerve (nervus trigeminus) (fifth pair) (Figs 803, 804, 810-822) is a mixed nerve. It has a motor and sensory nuclei (see Figs 771, 772).

The motor nucleus of the trigeminal nerve (nucleus motorius nervi trigemini) lies in the posterior part of the pons in the eminentia medialis in front of the nucleus of the abducent nerve. From the aspect of the floor of the fourth ventricle (fossa rhomboidea) it is projected medially of the locus coeruleus.

The processes of the cells of this nucleus descend to form the motor part (root) of the trigeminal nerve (portio minor [radix motoria] nervi trigemini).

The sensory nuclei are as follows.

- 1. The superior sensory nucleus of the trigeminal nerve (nucleus sensorius principalis [superior] nervi trigemini) is located in the posterior part of the pons lateral and to the back of the motor nucleus in the locus coeruleus. It is composed of cells on which terminate the ascending fibres of the sensory part (root) of the trigeminal nerve (portio major [radix sensoria] nervi trigemini) running from the trigeminal ganglion (ganglion trigeminale).
- 2. The nucleus of the spinal tract of the trigeminal nerve (nucleus tractus spinalis nervi trigemini) is elongated and stretches in the posterior parts of the medulla oblongata to the superior cervical segments of the spinal cord at the gelatinous matter of the posterior horn. The descending fibres of the sensory root of the trigeminal nerve terminate in the cells of this nucleus. These fibres form the spinal tract of the trigeminal nerve (tractus spinalis nervi trigemini).
- 3. The mesencephalic nucleus of the trigeminal nerve (nucleus tractus mesencephalici nervi trigemini) ascends along the pons and mid-brain to the posterior white commissure. The cells of this nucleus accompany the mesencephalic tract of the trigeminal nerve tractus mesencephalicus nervi trigemini). The functional character of

the nucleus is not clear to date: some authors consider it to be motor, others—sensory.

The trigeminal nerve appears on the base of the brain by two parts (roots) – sensory and motor—from the depths of the pons where the middle cerebellar peduncle (pedunculus cerebellaris medius) arises. Both parts stretch forwards and laterally into the slit between the layers of the dura mater. The trigeminal cavity (cavum trigeminale) forms here along the course of the sensory part between the layers of the dura mater. It is located on the trigeminal impression (impressio nervi trigemini) on the apex of the petrous part of the temporal bone.

The cavity lodges a relatively large (measuring from 15 to 18 mm in length) trigeminal ganglion (ganglion trigeminale) whose concavity faces posteriorly, and convexity anteriorly.

The trigeminal ganglion is an aggregate of nerve cells. Their afferent processes form the sensory part of the trigeminal nerve (portio major nervi trigemini s. radix sensoria) while the processes which run to the periphery form the sensory fibres of all branches of the trigeminal nerve.

The anterior, convex, border of the trigeminal ganglion gives rise to three main branches, or divisions, of the trigeminal nerve. The first division, the ophthalmic nerve (nervus ophthalmicus) leaves the cavity of the skull through the superior orbital fissure; the second division, the maxillary nerve (nervus maxillaris) leaves the skull through the foramen rotundum; the third division, the mandibular nerve (nervus mandibularis) leaves the skull through the foramen ovale.

The motor part of the trigeminal nerve (portio minor nervi trigemini s. radix motoria) curves round the trigeminal ganglion medially and runs to the foramen ovale to be a component of the third division of the trigeminal nerve.


THE OPHTHALMIC NERVE

The ophthalmic nerve (nervus ophthalmicus) (Figs 810, 811-816, 819) is a sensory nerve and the most highly located and smallest division of the trigeminal nerve. It runs anterosuperiorly, pierces the lateral wall of the cavernous sinus and receives a small sympathetic branch from the internal carotid plexus; it then stretches lateral to the abducent nerve and inferior to the trochlear nerve to leave the skull through the superior orbital fissure.

Before leaving the skull, the ophthalmic nerve gives off a small branch which innervates the dura mater in the region of the tentorium cerebelli; this is the ramus tentorii nervi ophthalmici, or the nerve to the tentorium (Fig. 810).

After entering the orbit the ophthalmic nerve divides into three main branches.

- The frontal nerve (nervus frontalis) is the thickest and passes forwards directly under the roof of the orbit and divides into three main branches.
- (a) The supratrochlear nerve (nervus supratrochlearis) passes medially over the trochlea of the superior oblique muscle (musculus obliquus superior), anastomoses with a branch of the infratrochlear nerve (nervus infratrochlearis), pierces the orbicularis oculi muscle and the corrugator muscle of the eyebrow (musculus corrugator supercilii), and ends in the conjunctiva and skin of the upper eyelid, the


812. Nerves of head; right trigeminal nerve (nervus trigeminus); anterolateral aspect (½). (Part of the brain, maxilla, and mandible are removed.)

skin of the root of the nose, the lower part of the forehead, and in the lacrimal sac, innervating these regions.

(b) The supra-orbital nerve (nervus supra-orbitalis) is the thickest branch. It passes forwards lateral to the supratrochlear nerve under the roof of the orbit and divides into two branches: a lateral branch (ramus lateralis) which passes through the supra-orbital notch and branches out in the skin of the forehead, reaching the parietal and temporal areas, and a thinner medial branch (ramus

medialis) which passes through the frontal notch and ends in the skin of the forehead.

2. The lacrimal nerve (nervus lacrimalis) runs along the lateral wall of the orbit and ends in the skin of the lateral angle of the eye and the upper eyelid.

On the way, the lacrimal nerve gives off a communicating branch with the zygomatic nerve (ramus communicans cum nervo zygomatico) which innervates the lacrimal gland.

- 3. The nasociliary nerve (nervus nasociliaris) is the third, most deeply lying branch of the ophthalmic nerve. It runs in attendance to the ophthalmic artery forwards and medially between the superior rectus muscle and the optic nerve, stretches between the superior oblique and medial rectus muscles, and gives off the following branches.
- (a) The infratrochlear nerve (nervus infratrochlearis) stretches forwards on the medial wall of the orbit under the superior oblique muscle and ends in the skin of the medial angle of the eye and the root of the nose, first uniting with the branches of the supratrochlear nerve (nervus supratrochlearis). The infratrochlear nerve innervates also the lacrimal caruncle and the lacrimal sac.
- (b) The anterior ethmoidal nerve (nervus ethmoidalis anterior) enters the skull through the anterior ethmoidal foramen (together with the artery and vein of the same name). It lies under the dura mater in the anterior cranial fossa. Running forwards, the anterior ethmoidal nerve passes through the cribriform plate of the ethmoid bone into the cavity of the nose, gives off a thin branch to the mucous membrane of the frontal sinus, and divides to form the following branches:
 - (1) the internal nasal branches (rami nasales interni) which in-

- nervate the mucous membrane of the anterior part of the nasal septum;
- (2) the lateral nasal branches (rami nasales laterales) which end in the mucous membrane of the anterior part of the lateral wall of the nasal cavity;
- (3) the nasal branches of the anterior ethmoidal nerve (rami nasales nervi ethmoidalis anterioris) which innervate the skin on the tip of the nose.
- (c) The posterior ethmoidal nerve (nervus ethmoidalis posterior) enters the posterior ethmoidal air cells through the posterior ethmoidal foramen (together with the artery and vein of the same name) and innervates the mucous membrane of these cells and the mucous membrane of the sphenoidal sinus.
- (d) The long ciliary nerves (nervi ciliares longi) are two or three small branches running medial of the optic nerve. They reach the eyeball, unite with the short ciliary nerves (nervi ciliares breves) arising from the ciliary ganglion (ganglion ciliare) and innervate the choroid and sclera.
- (e) The communicating branch with the ciliary ganglion (ramus communicans cum ganglione ciliare) can be double and even triple. It runs forwards to the superoposterior angle of the ciliary ganglion.

THE MAXILLARY NERVE

The maxillary nerve (nervus maxillaris) (Figs 811-813, 816, 899) is a sensory nerve. On arising from the trigeminal ganglion it by-passes the cavernous sinus, leaves the cavity of the skull through the foramen rotundum, and enters the pterygopalatine fossa in which it divides into the main branches. Before leaving the skull the nerve gives off the meningeal branch (ramus meningeus medius) which branches out in the dura mater together with the middle meningeal artery (Figs 811, 822).

The following branches arise from the maxillary nerve in the pterygopalatine fossa.


- 1. The infra-orbital nerve (nervus infra-orbitalis) is the strongest branch of the maxillary nerve and its direct continuation. It passes from the pterygopalatine fossa through the inferior orbital fissure into the orbit. Then it fits into the infra-orbital groove, traverses the infra-orbital canal, emerges from the infra-orbital foramen on the front of the face in the region of the canine fossa, and divides into a series of radiating branches, which are:
- (a) the palpebral branches (rami palpebrales inferiores) innervating the skin of the lower eyelid and the region of the angle of the eye;
- (b) the external and internal nasal branches (rami nasales externi et interni), numerous branches innervating the skin on the side of the nose for its whole length, from the medial angle of the eye to the nostris;
- (c) the labial branches (rami labiales superiores) running to the skin and mucous membrane of the upper lip, the gums, and the alae of the nose.

On the way the infra-orbital nerve sends the following branches to the maxillary teeth:

- (a) the posterior superior dental nerves (rami alveolares superiores posteriores), two or three in number, arise from the trunk of the infra-orbital nerve before it enters the inferior orbital fissure; they run to the maxillary tuberosity, enter the alveolar (dental) foramina, traverse the canals lying for the most part in the depths of the bone, and reach the roots of the three maxillary molars;
- (b) the middle superior dental nerve (ramus alveolaris superior medius) is a rather thick trunk arising from the infra-orbital nerve in the infra-orbital groove. Running downwards and forwards, it branches out in the depths of the lateral wall of the maxillary sinus, anastomoses with the posterior superior and anterior superior dental nerves, and reaches the maxillary premolars;
- (c) the anterior superior dental nerves (rami alveolares superiores anteriores), one or three in number, are the thickest. They arise from the infra-orbital nerve almost before its exit from the infra-orbital foramen, pass through the anterior dental canals in the anterior wall of the maxillary sinus, and run slightly forwards and downwards to give off several dental branches and one nasal branch. The former run to the maxillary incisors and canines, the latter takes part in innervation of the anterior part of the nasal mucosa on the floor of the nasal cavity.

These dental nerves communicate in the canaliculi of the maxillary alveolar process and form the superior dental plexus (plexus dentalis superior).

The branches of this plexus are known as the superior dental


813. Right trigeminal nerve (nervus trigeminus); lateral aspect $(\frac{1}{1})$. (The lateral wall of the orbit is removed.)

and gingival branches (rami dentales et gingivales superiores); they run to the maxillary teeth and corresponding areas of the gums.

2. The ganglionic branches of the maxillary nerve (nervi ptery-gopalatini), two or three in number, are short and contribute to the formation of the sphenopalatine ganglion (ganglion pterygopalatinum). Some fibres of these branches enter the ganglion; some (most) of the others unite with the branches arising from the ganglion. These are the orbital branches (rami orbitales), the short sphenopalatine nerves (rami nasales posteriores superiores), and the palatine nerves.

3. The zygomatic nerve (nervus zygomaticus) arises from the maxillary nerve in the region of the pterygopalatine fossa, and together with the infra-orbital nerve passes through the infra-orbital fissure into the orbit to stretch on its lateral wall. On the way the

zygomatic nerve has a communicating branch with the lacrimal nerve (a branch of the ophthalmic nerve), which consists of fibres from the sphenopalatine ganglion (ganglion pterygopalatinum).

The zygomatic nerve then enters the zygomatico-orbital foramen (foramen zygomatico-orbitale) and divides in the zygomatic bone to form two branches:

 (a) the zygomaticofacial branch (ramus zygomaticofacialis) which emerges from the zygomaticofacial foramen and ends in the skin of the cheek and lateral angle of the eye;

(b) the zygomaticotemporal branch (ramus zygomaticotemporalis) which emerges from the zygomaticotemporal foramen and branches out in the skin of the temple and lateral forehead.

The terminal branches of both nerves unite freely with the facial nerve (nervus facialis) (Fig. 824).


814. Skin branches of infra-orbital and mental nerves (second and third divisions of trigemi (specimen prepared by A. Mirontsova).

(Photograph of specimen from the aspect of the subcutaneous fat; for contrast, a piece of black silk has been placed under

- 1 nasal septum
- 2-infra-orbital nerve in region of infra-orbital foramen
- 3—lateral branches of infra-orbital nerve communicating with branches of facial nerve
- 4 medial branches of infra-orbital nerves
- 5—left and right zones of overlap of medial branches of infraorbital nerves
- 6-oral fissure


- 7-mental nerve in region of mental foramen
- 8—left and right connections of medial branches of mental nerves
- 9-mental nerve (slightly reflected downwards)
- 10-branches of facial nerve
- 11 infra-orbital plexus formed by branches of facial and infra-orbital nerves

THE MANDIBULAR NERVE

The mandibular nerve (nervus mandibularis) (see Figs 811-814, 816-819) is a mixed nerve. It is the strongest division (branch) of the trigeminal nerve. The mandibular nerve is formed by a sensory branch arising from the trigeminal ganglion, which unites with the motor part (root) of the trigeminal nerve. The mandibular nerve

emerges from the skull to its base through the forar divides into two main branches—the anterior, prede tor branch, and the posterior, predominantly sensor

Before dividing into these branches, the man sends off a thin nervus spinosus (ramus meningeus n


815. First division of trigeminal nerve in skin of forehead and upper eyelids (specimen prepa A. Mirontsova). (Photograph.)

(The nerve branches are dissected from the aspect of the subcutaneous fat; for contrast, silk has been placed under the ner

- 1-lateral branch of supra-orbital nerve
- 2-medial branch of supra-orbital nerve
- 3-branch of supra-trochlear nerve
- 4-skin of right upper eyelid
- 5-skin of left upper eyelid

- 6-nerve plexus in skin of upper eyelid
- 7-communication of branches of trigeminal nerve with
- branches of facial nerve
- 8-branches of facial nerve

ris), which returns into the cavity of the skull through the foramen spinosum to innervate the dura mater of the middle cranial fossa. Three or four short twigs originate from the posterior surface of the mandibular nerve and run to the otic ganglion (ganglion oticum).


The anterior branch gives off the following nerves.

- 1. The nerve to the masseter (nervus massetericus) which runs laterally and sends one or two thin branches to the mandibular joint, and then passes through the mandibular notch to the medial surface of the masseter muscle which it innervates (Fig. 818).
- 2. The deep temporal nerves (nervi temporales profundi), two in number (a smaller posterior and a larger anterior nerve), stretch laterally into the slit between the lateral pterygoid muscle and the infratemporal crest (crista infratemporalis), turn upwards onto the medial surface of the temporal muscle and branch out in its depths (Fig. 817).
- The nerve to the lateral pterygoid muscle (nervus pterygoideus lateralis) is short and usually arises together with the buccal nerve.
 It runs to the medial aspect of the lateral pterygoid muscle and innervates it.


4. The buccal nerve (nervus buccalis) is quite thick are sensory nerve in this group. It usually passes between the the lateral pterygoid muscle, stretches forwards on the laface of the buccinator muscle, and ends in the skin are membrane of the cheek; it also innervates the skin of the the mouth. At the site of its ramification it has branches cating with those of the facial nerve.

The following nerves arise from the posterior branch

- 1. The nerve to the medial pterygoid muscle (nerva deus medialis) begins from the medial surface of the branch, passes to the medial pterygoid muscle and inn Along the way it unites with another two small branch from the otic ganglion:
- (a) the nerve to the tensor palati muscle (nervus tensori tini) innervates the soft palate;
- (b) the nerve to the tensor tympani muscle (nervus te pani) ascends to the back and innervates this muscle.
- 2. The auriculotemporal nerve (nervus auriculotemporal mixed nerve. It contains sensory and secretory fibres a proach it from the otic ganglion. The nerve originates by


816. Nerves of head and neck; right side viewed slightly from front (½). (Part of the temporal, sphenoid, frontal, and zygomatic bones and the right half of the mandible are removed.)


817. Nerves of right temporal muscle (specimen prepared by A. Mirontsova). (Photograph.)

(Medial surface of muscle.)

- I-posterior intramuscular branches (of temporal nerve)
- 2-middle intramuscular branches
- 3-anterior intramuscular branches
- 4-tendon of temporal muscle


818. Nerves of right masseter muscle (specimen prepared by A. Mirontsova). (Photograph.)

(Medial surface of muscle.)


- 1-main intramuscular trunk of nerve to masseter
- 2-posterior intramuscular branches
- 3-anterior intramuscular branches
- 4-deep layer of masseter muscle (reflected)
- 5-superficial layer of masseter muscle

backwards to embrace the middle meningeal artery (arteria meningea media), and then passes on the medial surface of the conditional process (processus condylaris) of the mandible. It then stretches backwards and upwards on the capsule of the mandibular joint under the parotid gland and in front of the auditory means. After that it ascends to end in the skin of the temporal region [Fig. 823]. On the way, the auriculotemporal nerve gives off branches:

- (a) the articular branches arise where the auriculotemporal serve passes next to the joint and reach the capsule of the mandibalar joint;
 - (b) the parotid branches (rami parotidei) originate where the au-

riculotemporal nerve stretches under the parenchyma of the gland and unite with the temporal branch of the facial nerve. They contain mostly secretory fibres from the otic ganglion which run first in the auriculotemporal nerve and then in the branches of the facial nerve;

- (c) the nerves to the external auditory meatus (nervi meatus acustici externi), two in number, enter the wall of the external auditory meatus at the junction of its bony and cartilaginous parts and innervate the skin of the meatus;
- (d) the auricular branches (nervi auriculares anteriores), usually two in number, run to the anterior part of the external ear and innervate the skin of the tragus and part of the helix;
 - (e) the temporal branches (rami temporales superficiales) are the


819. Trigeminal nerve and autonomic (vegetative) ganglia of head; right aspect (semischematical representation).

terminal branches of the auriculotemporal nerve. They ramify in the skin of the temporal region and have communicating branches with those of the facial, frontal, and greater occipital nerves.

3. The inferior dental nerve (nervus alveolaris inferior) is mixed in character. It is a thick trunk stretching downwards first on the medial surface of the lateral pterygoid muscle, then between the pterygoid muscles to pass on the lateral surface of the medial pterygoid muscle. After that it runs slightly forwards, enters the

mandibular canal through the mandibular foramen, stretches in it together with the artery and vein of the same name, and emerges through the mental foramen on the face.

On the way the inferior dental nerve sends the following branches:

(a) the mylohyoid nerve (nervus mylohyoideus) arises at the point where the inferior dental nerve enters the mandibular foramen and runs forwards and downwards to fit into the mylohyoid groove on


820. Nerves of dura mater of brain (specimen prepared by D. Sigalevich). (Photograph.)


cranial fossa.)

1 - Egenical ganglion

branch of maxillary nerve

-middle meningeal artery

Server spinosus


821. Nerves of dura mater of brain (specimen prepared by D. Sigalevich). (Photograph.)

(Area of completely stained dura mater in the region of the middle cranial fossa.)

1-meningeal branch of maxillary nerve

2-middle meningeal artery

the medial surface of the mandible. Then it approaches the mylolawid muscle, ramifies in it, and sends a small branch to the antetion belly of the digastric muscle (musculus digastricus) (Fig. 822).

the inferior alveolar branches (rami alveolares inferiores) arise to the inferior dental nerve for the whole length of the segment in the mandibular canal. The branches communicate to the inferior dental plexus (plexus dentalis inferior) which gives two types of branches:

the inferior gingival branches (rami gingivales inferiores) in-

(2) the inferior dental branches (rami dentales inferiores) running the mandibular teeth;

the mental nerve (nervus mentalis) is the terminal branch of the inferior dental nerve. After emerging from the mental foramen into small branches which end in the skin of the chin

and lower lip; it often sends one or two twigs to the mucous membrane of the lower lip.

4. The lingual nerve (nervus lingualis) is a sensory nerve. Having originated from the anterior border of the mandibular nerve it runs, like the inferior dental nerve, first on the medial surface of the lateral pterygoid muscle, and slightly distally penetrates into the slit between the lateral and medial pterygoid muscles (in front of the inferior dental nerve). Here the lingual nerve receives the chorda tympani (a branch of the facial nerve) which enters it from the back at an acute angle. After that the lingual nerve arches downwards and forwards on the medial surface of the mandible, passes above the submandibular gland and approaches the inferior surface of the body of the tongue to send end branches into its depths.

On the way the lingual nerve gives off the following branches:

- (a) the branches to the oropharyngeal isthmus (rami isthmi faucium); these are several small branches stretching to the mucous membrane of the palatoglossal arch and the tonsil;
- (b) the branches to the submandibular ganglion; these are two or three short twigs composed of their own sensory fibres and secretory fibres brought here by the chorda tympani;
- (c) the sublingual nerve (nervus sublingualis) arises from the anterior surface of the lingual nerve and innervates the sublingual gland, the mucosa of the floor of the mouth in the region of the sublingual fold, and the mucous membrane of the anterior parts of the lower gums;
 - (d) the communicating branches with the hypoglossal nerve

(rami communicantes cum nervo hypoglosso), two or three in number, arch forwards on the lateral surface of the hypoglossus muscle to join the trunk of the hypoglossal nerve;

(e) the branches to the tongue (rami linguales) are the terminal branches of the lingual nerve. They run on the inferior surface of the tongue, penetrate into its depths, unite, and ascend to the mucous membrane to innervate its anterior two thirds (the tip, borders, and dorsum of the tongue), and send twigs to the filiform and fungiform papillae. At the junction of the root and body of the tongue the rami linguales unite with the lingual branches of the glossopharyngeal nerve (rami linguales nervi glossopharyngei).

THE ABDUCENT NERVE

The abducent nerve (nervus abducens) (sixth pair) (see Figs 803, 804, 810, 811) is a motor nerve. Its nucleus (nucleus nervi abducentis) lies in the posterior part of the pons. From the aspect of the floor of the fourth ventricle the nucleus is projected in the posterior region of the eminentia medialis—in the facial colliculus (colliculus facialis) slightly medial and dorsal to the nuclei of the facial nerve (see Figs 771, 772).

The fibres which arise from the neurons forming the nucleus of the abducent nerve run forwards, penetrate the pons throughout its thickness, and emerge on the inferior surface of the brain in the groove between the pons and the pyramid of the medulla oblon-

The abducent nerve runs forwards, penetrates the dura mater, and enters the cavernous sinus in which it stretches close to the lateral side of the internal carotid artery. After leaving the sinus, the nerve enters the orbit through the superior orbital fissure, pierces the common tendinous ring (anulus tendineus communis), and runs under the oculomotor nerve to reach the lateral rectus muscle of the orbit (musculus rectus lateralis) which it innervates.

THE FACIAL NERVE

The facial nerve (nervus facialis) (seventh pair) (see Figs 803, 804, 822-825) is a motor nerve. Its nucleus (nucleus nervi facialis) is situated in the central part of the pons in the reticular formation slightly to the back and lateral of the nucleus of the abducent nerve. From the aspect of the floor of the fourth ventricle the nucleus of the facial nerve is projected lateral to the facial colliculus (colliculus facialis) (see Figs 771, 772).

The processes of cells which form the nucleus of the facial nerve first run dorsally, arch round the nucleus of the abducent nerve, and then form the genu of the facial nerve, stretch ventrally, and emerge on the inferior surface of the brain at the posterior border of the pons above and lateral to the olive of the medulla oblongata.

The facial nerve itself is a motor nerve, but after it is joined by the sensory root (nervus intermedius) formed of taste and secretory fibres, it acquires a mixed character.

The nucleus of the sensory root, the superior salivary nucleus (nucleus salivatorius superior), is autonomic and lies slightly to the back of and medial to the nucleus of the facial nerve, behind the


lacrimal nucleus (see *The Vagus Nerve*). The axons of the cells of this nucleus compose the main bulk of the sensory root of the facial nerve

The facial nerve emerges on the base of the brain together with the nervus intermedius. Further on both these nerves together with the auditory nerve (nervus vestibulocochlearis) (eighth pair) enter the internal auditory meatus via the porus acusticus internus of the petrous part of the temporal bone. There they unite and run into the canal for the facial nerve through the facial nerve area (area nervi facialis). At the geniculum of this canal the facial nerve is thickened by the ganglion of the facial nerve (ganglion geniculi).

The facial nerve follows all the curves of its canal, leaves the petrous part of the temporal bone through the stylomastoid foramen, and stretches into the depths of the parotid gland to divide into the main branches.


In the petrous part of the temporal bone the facial nerve gives off the following nerves.

1. The greater superficial petrosal nerve (nervus petrosus major) begins from the ganglion of the facial nerve (ganglion geniculi) and


822. Right sphenopalatine ganglion (ganglion pterygopalatinum) and otic ganglion (ganglion oticum); inner aspect $(\frac{1}{2})$.

(Sagittal section through anterior parts of the skull and oblique anteriorly tilted section through the posterior parts; the nerves and vessels of the dura mater are located in its depths; part of the nasal mucosa is removed.)


823. Right facial nerve; lateral aspect $(\frac{1}{2})$. (The platysma, depressor labii inferioris muscle, and the muscles of the upper lip are partly removed.)

is composed of the nervus intermedius fibres. It emerges from the petrous part of the temporal bone through the hiatus for the greater superficial petrosal nerve (hiatus canalis nervi petrosi majoris), fits into the groove of the same name, and leaves the cavity of the skull through the foramen lacerum. After that it passes in the pterygoid canal of the sphenoid bone, enters the pterygopalatine fossa, and approaches the sphenopalatine ganglion (ganglion pterygopalatinum).

2. The communicating branch with the tympanic plexus (ramus communicans cum plexu tympanico) arises from the ganglion of the facial nerve (ganglion geniculi) or the greater superficial petrosal nerve and stretches to the lesser superficial petrosal nerve (nervus petrosus minor) (arising from the glossopharyngeal nerve).

3. The nerve to the stapedius muscle (nervus stapedius) is a twig which begins from the descending part of the facial nerve, stretches to the stapedius muscle and innervates it.

4. The chorda tympani is the terminal branch of the nervus intermedius. It arises from the ganglion of the facial nerve and separates from the main trunk of the facial nerve close to the stylomastoid process to enter the anterior canaliculus for the chorda tympani (canaliculus chordae tympani).

The chorda tympani enters the tympanic cavity through a posterior canaliculus and arches downward between the handle of the malleus and the long process of the incus; on reaching the squamotympanic fissure (fissura petrotympanica) the chorda tympani leaves the skull through it.

After that it descends, runs between the medial and lateral pterygoid muscles, and enters the lingual nerve (branch of the mandibular nerve originating from the trigeminal nerve). The chorda tympani does not send branches along its course, but only at the very beginning, after its exit from the skull, it communicates with the otic ganglion (ganglion oticum) by means of several twigs.

Some of the fibres of the chorda tympani which are components of the lingual nerve run to the submandibular and sublingual ganglia (ganglia submandibulare et sublinguale) (efferent fibres), others reach the mucous membrane of the dorsum of the tongue (afferent fibres, processes of the cells of the ganglion geniculi).

After leaving the petrous part of the temporal bone through the stylomastoid foramen and before entering the depths of the parotid gland, the facial nerve gives origin to the following branches.

1. The posterior auricular nerve (nervus auricularis posterior) begins directly under the stylomastoid foramen, turns backwards and upwards, passes behind the external ear, and divides into two branches: (a) an anterior, auricular branch and (b) a posterior, occipital branch (ramus occipitalis).

The anterior branch innervates the auricularis posterior and auricularis superior muscles, the oblique and transverse muscles of the auricle, and the antitragicus muscle.

The posterior branch innervates the occipital belly of the occipitofrontalis muscle, and joins the great auricular nerve (nervus auricularis magnus), the lesser occipital nerve (nervus occipitalis minor) (both are branches of the cervical plexus), and the auricular branch of the vagus nerve.

2. The stylohyoid branch (ramus stylohyoideus nervi facialis) is a

thin trunk which descends to enter the depths of the muscle after having united with the sympathetic please round the external carotid artery.

3. The digastric branch (ramus digastricus neral features) from the main trunk slightly below the origin of the digastricus and descends on the posterior belly of the digastricus to which it sends branches; it has a communicating the glossopharyngeal nerve (ramus communicating tryngeo).

On entering the depths of the parotid gland, the limit divides into two main branches: a stronger superior manner inferior branch. These branches also divide to branches which radiate upwards, forwards, and downwards muscles of the face. These branches communicate in the gland forming the parotid plexus (plexus parotides).

The terminal branches of the facial nerve are as follows

- (a) the temporal branches (rami temporales see familiary) in number (posterior, middle, and anterior) innerest that and anterior auricular muscles, the frontal belly of the frontal muscle, the orbicularis oculi muscle, the company of the eyebrow, and other muscles;
- (b) the zygomatic branches (rami zygomatici see Summits sometimes three in number, stretch forwards and the zygomaticus and orbicularis oculi muscles;
- (c) the buccal branches (rami buccales nere) four rather strong twigs, arise from the superior manufacture and send branches to the zygomaticus municipal buccinator, levator labii superioris, depressor labit tor angulus oris, depressor angulus oris, orbicularis and muscles;
- (d) the mandibular branch (ramus marginalis remains) runs forwards, passes on the border of the manufacture innervates the depressor labii inferioris and the
- (e) the cervical branch (ramus colli nervi faciones) three twigs, runs behind the angle of the mandible and innervates it, and gives off branches communicating with the rior (sensory) branch of the cervical plexus.

The sensory root of the facial nerve (nerve containing efferent (autonomic) and are supported that the facial nerve, stretches between it and the nerve (nervus vestibulocochlearis), enters the porus and then the internal auditory meatus (meatus components) nerve.

The autonomic fibres of the nervus intermed superior salivary nucleus (nucleus salivatorius superior salivary nucleus (nucleus salivatorius superior salivary nucleus (nucleus salivatorius superiorius superioriu

The sensory (taste) fibres of the nervus intermedian

statch in the chorda tympani to the ganglion of the facial nerve geniculi). The central processes of the cells of this ganglion

stretch to the brain stem and terminate there in the nucleus of the tractus solitarius (nucleus tractus solitarii) (a nucleus in common with the glossopharyngeal nerve).

THE AUDITORY NERVE

The auditory nerve (nervus vestibulocochlearis s. nervus octavus)

pair) (see Figs 803, 804, 825, 826) is a nerve of special

consisting of two divisions differing in function; the vestibularis nervi octavi) which carries impulses from

the static apparatus represented by the semicircular canals of the

about the cochlear nerve (pars cochlearis nervi vestibulococh
which conducts impulses from the spiral organ of the coch-

The nuclei of the auditory nerve (nuclei nervi vestibulocochlearis)

The nuclei of the auditory nerve (nuclei nervi vestibulocochlearis)

The nuclei of the auditory nerve in the aspect of the floor of the fourth ventricle they are projected in the area vestibularis (lateral angles of the floor) (see Figs 11.772). On the inferior surface of the brain the auditory nerve lateral to the olive of the medulla oblongata by its two nuclear nerves.

The peripheral fibres of the cochlear division originate from the spiral ganglion (ganglion spirale cochleae) (neuron I). The peripheral processes of the spiral ganglion cells begin in the spiral organism spirale) which is the sound appreciating apparatus the Organ of Hearing).

The central processes of the spiral ganglion cells form the mether nerve (pars cochlearis nervi vestibulocochlearis) which emerges the petrous part of the temporal bone through the internal method meatus and porus acusticus internus and enters the brain.

The three of the cochlear nerve terminate in the dorsal and ventual cochlear nuclei (nuclei cochleares dorsalis et ventralis) (neuron II).

Fores arising in the dorsal nucleus pass on the floor of the tenth ventricle in the striae medullares and then dip into the tenth matter, cross to the opposite side, and ascend to reach the aboutical auditory centres.

Three originating in the ventral nucleus dip into the brain matter and terminate on the cells of the dorsal nucleus of the corporation (nucleus dorsalis corporis trapezoidei) of the contra-

lateral (most of the fibres) and of the same side. Fibres which begin in this nucleus ascend together with the lesser part of the fibres of the ventral nucleus as well as with the fibres of the dorsal nucleus (neuron II) to form the lateral lemniscus (lemniscus lateralis) on either side; the lemniscus terminates in the subcortical auditory centres—the inferior quadrigeminal body (colliculus inferior laminae tectae) and the medial geniculate body (corpus geniculatum mediale). The last-named gives rise to new fibres which pass through the internal capsule to the auditory area of the cortex—the middle part of the superior temporal gyrus.

The vestibular nerve (pars vestibularis nervi octavi) begins from the vestibular ganglion (ganglion vestibulare) situated in the internal auditory meatus (meatus acusticus internus). The ganglion is subdivided into two parts: a superior part (pars superior) and an inferior part (pars inferior); its cells are bipolar.

The peripheral processes of the cells forming the vestibular ganglion stretch to the receptor cells of the saccule (sacculus), utricle (utriculus), and the membranous semicircular canals (canales semicirculares). The central processes are components of the vestibular nerve.

On emerging from the internal auditory meatus the fibres of the vestibular nerve dip into the depths of the medulla oblongata medial to the inferior cerebellar peduncle and divide into two, ascending and descending, branches which terminate in the vestibular nuclei: (1) the medial vestibular nucleus (nucleus vestibularis medialis); (2) the superior vestibular nucleus (nucleus vestibularis superior); (3) the lateral vestibular nucleus (nucleus vestibularis lateralis), and (4) the inferior vestibular nucleus (nucleus vestibularis inferior). Fibres arising in the superior nucleus run in the inferior cerebellar peduncle to the cerebellum in which most of them terminate in the cells of the nucleus globosus and nucleus fastigii. The vestibular nuclei also communicate with some of the cranial nerves and with the spinal cord.

THE GLOSSOPHARYNGEAL NERVE

The glossopharyngeal nerve (nervus glossopharyngeus) (ninth see Figs 803, 804, 827, 832) is of a mixed character. It consists motor, sensory, gustatory, and parasympathetic fibres.

The nuclei of the glossopharyngeal nerve (nuclei nervi glossopharyngeal) are located in the posterior parts of the medulla oblonguate are: (1) a motor somatic nucleus ambiguus; (2) a sendeus of the tractus solitarius (nucleus tractus solitarii); (3) the salivary nucleus (nucleus salivatorius inferior), and (4) the

dorsal nucleus of the glossopharyngeal nerve (nucleus dorsalis nervi glossopharyngei). The last two are autonomic nuclei. The first two and the fourth nuclei are common to the ninth and tenth (the vagus nerve) pairs of cranial nerves (see Figs 771, 772).

The nuclei are projected on the floor of the fourth ventricle in the following manner: the motor nucleus—in the depths of the posterior part of the medulla oblongata in the region of the vagal triangle; the sensory nucleus—in the posterior part of the medulla oblongata in the reticular formation, lateral to the sulcus limitans; the autonomic nuclei—in the depths of the posterior part of the medulla oblongata in line with the sulcus limitans, in front of the nucleus ambiguus.

The glossopharyngeal nerve appears on the inferior surface of the brain by four to six rootlets behind the olive, below the emergence of the eighth pair. It runs laterally and forwards and leaves the skull through the anterior part of the jugular foramen. In the region of the foramen the nerve is slightly thickened by the superior ganglion (ganglion superius); after leaving the jugular foramen it is again thickened by the inferior ganglion (ganglion inferius) which is lodged in the petrosal fossa (fossula petrosa) on the inferior surface of the petrous part of the temporal bone.

The central processes of the sensory cells of these ganglia stretch on the rootlets of the glossopharyngeal nerve to its sensory nucleus; the peripheral processes run as components of the branches. The motor fibres of the nerve arise from its motor nuclei; passing to the periphery they only adjoin the sensory nuclei, as it happens in the spinal ganglion (ganglion spinale) of the spinal cord.

From the base of the skull the nerve descends between the internal carotid artery and the internal jugular vein, then arches forwards and slightly upwards and enters the root of the tongue thickness.

Along its course the glossopharyngeal nerve gives off the following branches.

- I. Branches arising from the inferior ganglion.
- 1. The tympanic nerve (nervus tympanicus) arises from the inferior ganglion, enters the tympanic cavity, and stretches on its medial wall. There the nerve ramifies and forms the tympanic plexus (plexus tympanicus) in the mucous membrane of the middle ear. The next segment of the tympanic nerve, which is a continuation of the plexus, leaves the tympanic cavity through the hiatus for the lesser superficial petrosal nerve (hiatus canalis nervi petrosi minoris) as the lesser superficial petrosal nerve (nervus petrosus minor) (before that it is joined by a communicating branch [ramus communicans] from the greater superficial petrosal nerve). On the surface of the petrous part of the temporal bone the nerve fits into the groove for it (sulcus nervi petrosi minoris) and leaves the cavity of the skull through the sphenopetrosal fissure (fissura sphenopetrosa) to reach the otic ganglion (ganglion oticum).

These three parts—the tympanic nerve, the tympanic plexus, and the lesser superficial petrosal nerve—connect the inferior ganglion with the otic ganglion.


The tympanic nerve communicates with the facial nerve (with its branch, the greater superficial petrosal nerve) and the sympathetic internal carotid plexus (plexus caroticus internus) by way of the caroticotympanic nerves (nervi caroticotympanici) which approach the tympanic plexus.

The tympanic nerve gives rise also to the following

- (a) small tympanic branches to the mucosa panic membrane and to the air cells of the master and
- (b) the branch to the pharyngotympanic and nervi glossopharyngei);
- (c) small branches to the fenestra vestibuli and the cochleae.
- 2. The communicating branch with auricular vagus nerve (ramus communicans cum ramo auricular auricular)
- II. Branches arising from the trunk of the grant nerve.
- 1. The pharyngeal branches (rami pharyngeau), three or four in number, begin from the nerve where it passes between the external and teries. They stretch to the lateral surface of the there with the pharyngeal branches of the vagas also arrive here from the sympathetic trunk) to geal plexus (plexus pharyngeus).
- 2. The branch to the carotid sinus (ramus sopharyngei) (one or two), a thin branch entering the rotid sinus (sinus caroticus) and the depths of the mus caroticum).
- 3. The branch to the stylopharyngeus (rame ryngei nervi glossopharyngei) stretches to the muscle and muscle enter it.
- 4. The tonsillar branches (rami tonsillares arise from the main trunk where it passes need to the mucous membrane of the pharyngopalatine and tonsil.
- the terminals of the main trunk. They penetrate the root of the tongue and ramify to form smaller twigs. The end branchings of these nerves carry and terminate in the mucosa of the posterior things in the region between the anterior surface of the equipment vallate papillae of the tongue (see Fig. 979).

Before reaching the mucous membrane these their contralateral companions and branches of the second (from the trigeminal nerve) on the midline of the

The sensory fibres of the glossopharyngeal in the mucous membrane of the posterior third of the vey taste stimuli through the peripheral nuclei of the ryngeal nerve to the nucleus of the tractus solitaries also arrive here along the fibres of the chorda type gus. The stimuli reach the thalamus later and are to the region of the uncus (Fig. 828).


825. Position of nerves in internal auditory meatus; inner aspect (\(\frac{3}{2}\)).

(Part of the medial wall of the meatus is removed.)

THE VAGUS NERVE


The vagus nerve (nervus vagus) (tenth pair) (see Figs 803, 804, 831-834) is of a mixed character because it contains motor sensory fibres and fibres of the autonomic system. The vagus has three nuclei in common with the glossopharyngeal they are situated in the medulla oblongata (see Figs 771, 1722).

- 1. The dorsal nucleus (nucleus dorsalis nervi vagi) (autonomic) in the medulla oblongata lateral to the nucleus of the hypothesial nerve; it is projected on the floor of the fourth ventricle in the region of the vagal triangle.
 - 2. The nucleus ambiguus, the ventral (somatic) motor nucleus

of the vagus nerve, is lodged in the anterior parts of the medulla oblongata deeper than the dorsal nucleus and is projected on the floor of the fourth ventricle medial to the vagal triangle. It is also a nucleus of the glossopharyngeal nerve.

3. The nucleus of the tractus solitarius (nucleus tractus solitarii) is sensory and projected on the floor of the fourth ventricle slightly lateral to the sulcus limitans; it is located far to the back of the nucleus ambiguus. It is common to the vagus, glossopharyngeal, and intermedius nerves.

The vagus nerve emerges on the inferior surface of the brain by 10-15 rootlets from the depths of the medulla oblongata be-


826. Course of fibres of auditory nerve (semischematical representation).

(Projection of fibres on the surface of the hemisphere.)

hind the olive. It runs downwards and laterally and leaves the skull together with the glossopharyngeal and accessory nerves between which it lies. In the region of the jugular foramen the vagus is thickened by the superior ganglion (ganglion superius nervi vagi); 1.0–1.5 cm distally is another, slightly larger thickening, the inferior ganglion (ganglion inferius nervi vagi).

In the space between these ganglia the vagus is approached by the accessory branch (ramus interni nervus accessorii). Descending still lower, the vagus nerve stretches in the neck on the posterior surface of the internal jugular vein to the inlet of the thorax (apertura thoracis superior), in the groove between this vein and first the internal carotid and then the common carotid arteries running medial to it.


The vagus nerve, the internal jugular vein, and the common carotid artery are invested in a common connective-tissue sheath to form a neurovascular bundle on the neck.

In the region of the inlet of the thorax, the vagus nerve lies between the subclavian artery (behind) and the subclavian vein (in front).

After entering the thoracic cavity, the left vagus nerve (nervus vagus sinister) lies on the anterior surface of the arch of the aorta, while the right vagus nerve (nervus vagus dexter)—on the anterior surface of the initial segment of the right subclavian artery. After that both vagus nerves deviate to the back, arch over the posterior surface of the bronchi, and approach the oesophagus; there they ramify to form several large and small branches and lose the character of isolated nerve trunks (Figs 834, 906).


These branches of the left and right vagus nerves stretch on the anterior (mostly those of the left nerve) and posterior (predominantly those of the right nerve) surfaces of the oesophagus to form the oesophageal plexus (plexus esophageus).

At the oesophageal opening of the diaphragm (hiatus esopha-


827. Nerves of head and neck; right aspect $(\frac{1}{2})$.

(The vertebral canal is opened; the posterior parts of the skull and brain, the right half of the mandible, part of the masseter muscle and the common carotid artery are removed.)


828. Course of gustatory fibres (semischematical representation).

(Projection of fibres on the surface of the hemisphere.)

geus) the anterior and posterior vagal trunks (trunci vagales anterior et posterior) form, respectively, from the branches of these plexuses and enter the abdominal cavity together with the oesophagus. Both the posterior and anterior vagal trunks have the left and right vagus fibres in their composition.

In the abdomen the anterior and posterior trunks send branches to the abdominal organs and the coeliac plexus.

Along its course each vagus nerve is divided into four parts:


- (1) the cephalic part, (2) the cervical part, (3) the thoracic part,
- (4) the abdominal part.

THE CEPHALIC PART

The cephalic part of the vagus nerves is the shortest. It extends to the inferior ganglion (ganglion inferius) and gives off the following branches.

- 1. The meningeal branch (ramus meningeus nervi vagi) arises directly from the superior ganglion, runs into the cavity of the skull, and innervates the dura mater (the transverse and occipital venous sinuses).
- 2. The auricular branch (ramus auricularis nervi vagi) arises for the most part from the superior ganglion or lower, from the nerve trunk, stretches to the back, runs on the lateral surface of the up-

per bulb of the jugular vein (bulbus venae jugularis superior) to the jugular fossa, and enters the mastoid canaliculus (canaliculus mastoideus). In the depths of the petrous part of the temporal bone the auricular branch exchanges fibres with the facial nerve and leaves the petrous part via the tympanomastoid fissure (fissura tympanomastoidea). Then it divides into two branches which appear behind the external ear near the outer end of the bony part of the auditory meatus. One of the branches unites with the posterior auricular nerve (from the facial nerve), the other innervates the skin on the posterior wall of the external auditory meatus.


829. Right facial nerve (nervus facialis) and tympanic nerve (nervus tympanicus) $\binom{2}{1}$. (Position of these nerves in the petrous part of the temporal bone.)

- The communicating branch with the glossopharyngeal communicans cum nervo glossopharyngeo) is a communication between the superior ganglion of the vagus nerve and the inferior ganglion of the glossopharyngeal nerve.
- 4. The superior communicating branch (running from the su-
- 5. The communicating branch with the accessory nerve is the accessory branch (ramus internus nervi accessorii). This is a rather strong twig which becomes a component of the vagus nerve between the superior and inferior ganglia. Besides, the vagus nerve sends small branches to the accessory nerve.

THE CERVICAL PART

The cervical part of the vagus nerves stretches from the inferior page on to the site of origin of the recurrent laryngeal nerve page of the recurrent laryngeal nerve from this part of the vagus nerve.

- L The inferior communicating branch with the superior cer-
- 2. The communicating branches with the hypoglossal nerve.
- 3. The pharyngeal branches (rami pharyngei nervi vagi) often branch off from the inferior ganglion, but may arise at a lower site. There are two of them, a larger superior and a smaller inferior branch. They pass forwards and slightly medially on the lateral surface of the internal carotid artery and unite with the branches


830. Nerves of left pharyngotympasses (specimen prepared by D. Rozengasse) (Photograph.)

(The tympanic cavity and pharyngotympanic tube are laterally; the squamous part and part of the mastoid temporal bone are removed.)

- 1-communicating branch of tympanic plexus with facial nerve
- 2-facial nerve
- 3-lateral semicircular canal
- 4-mastoid air cells
- 5-tympanic cavity
- 6-tympanic plexus
- 7-floor of tympanic cavity
- 8-tympanic nerve
- 9-glossopharyngeal nerve
- 10-petrosal fossa
- 11-branch of tube
- 12-pharyngeal opening of pharyngotympanic tube
- 13-body of sphenoid bone
- 14-internal carotid artery
- 15-lesser superficial petrosal nerve
- 16-tegmen tympani

of the glossopharyngeal nerve and branches of the sympathetic trunk to form the pharyngeal plexus (plexus pharyngeus) on the middle constrictor muscle of the pharynx (musculus constrictor pharyngis medius). Branches arising from this plexus innervate the muscles and mucosa of the pharynx. The superior branch also sends nerves to the levator veli palatini muscle and the musculus uvulae.


- 4. The superior laryngeal nerve (nervus laryngeus superior) begins from the inferior ganglion, descends on the internal carotid artery, receiving on the way branches from the superior cervical ganglion and the pharyngeal plexus, then runs forwards and divides into two branches before approaching the lateral surface of the larynx:
- (a) the external laryngeal nerve (ramus externus nervi laryngei superioris) innervates the laryngeal mucosa, part of the thyroid gland
 as well as the inferior constrictor muscle of the pharynx (musculus
 constrictor pharyngis inferior) and the cricothyroid muscle (musculus
 cricothyroideus); it often unites with the external carotid plexus
 (plexus caroticus externus);
- (b) the internal laryngeal nerve (ramus internus nervi laryngei superioris) stretches together with the superior laryngeal artery, pierces the thyrohyoid membrane, and sends branches to innervate the mucous membrane of the pharynx (above the rima glottidis), epiglottis, and part of the mucosa of the root of the tongue. It gives rise to the communicating branch with the recurrent laryngeal nerve (ramus communicans cum nervo laryngeo inferiore).
- 5. The depressor nerve (reducing arterial pressure) (nervus depressor [BNA]) begins from the trunk of the vagus nerve and is the uppermost cardiac branch. It passes through the inlet of the thorax (apertura thoracis superior) into the cavity of the thorax and receives a twig from the superior laryngeal nerve. In the thorax it sends some branches to the arch of the aorta and the cardiac plexus to provide for their baroreceptive sensibility.
 - 6. The upper cardiac branches (rami cardiaci superiores nervi

vagi), two or three in number, arise from the trust of the nerve slightly below the depressor nerve. They run among the cardiac artery, the branches of the right vagus proof the innominate artery (truncus brachiocephalicus) vagus running in front of the arch of the aorta. The cardiac branches unite with the cardiac nerves street sympathetic trunk and, on approaching the heart, because nents of the cardiac plexus. Branches of the depression arrive here.

7. The recurrent laryngeal nerve (nervus laryngeal ginates from the main trunk at the level of the subclassification and at the level of the arch of the aorta on the curving round the inferior periphery of these vessels back, the recurrent laryngeal nerves ascend into the tween the trachea and oesophagus, their terminal backing the larynx.

Along its course the recurrent laryngeal nerve gives following branches (Fig. 833).

- (a) The middle cardiac branches are numerous and thicker than the upper branches. Running to the bear the other cardiac branches of the vagus nerve and branches the sympathetic trunk and also contribute to the formation cardiac plexus.
- (b) The tracheal branches (rami tracheales need leaves tis) arise right after the middle cervical branches and anterior surface of the lower trachea. On the way the sympathetic branches and approach the tracheal plexuses.
- (c) The oesophageal branches (rami esophagea) phagus.
- (d) The inferior laryngeal nerve (nervus laryngeal terminal branch of the recurrent nerve. On its way two branches: (1) the anterior branch innervating the largest la


831. Nerves of neck; right aspect (1/2).

(The right half of the mandible is removed; relationships of the superior cervical ganglion of the sympathetic trunk and the glossopharyngeal and vagus nerves with the carotid arteries and their plexuses and with the carotid body.)

piglottic muscles; (2) the posterior, or the communicating branch with the internal laryngeal nerve (ramus communicating cum ramo laryngeo interno) which is a branch of the superior laryngeal nerve. The posterior branch contains motor and sensory fibres. The lastnamed reach the mucous membrane of the larynx below the rima

glottidis. The motor fibres innervate the posterior cricoarytenoid and the transverse arytenoid muscles.

(e) The connecting branch between the recurrent laryngeal nerve and the inferior cervical ganglion (ganglion cervicothoracicum [stellatum]) of the sympathetic trunk.

THE THORACIC PART

The thoracic part of the vagus nerves extends from the site of origin of the recurrent nerves up to the point where the vagus nerves pass through the oesophageal opening in the diaphragm (hiatus esophageus). In the thorax the vagus nerve gives rise to the following branches (Figs 833, 834, 906).

- 1. The lower cardiac branches (rami cardiaci inferiores nervi vagi) arise below the origin of the recurrent laryngeal nerve and enter the cardiac plexus behind the aorta.
- 2. The tracheal branches (rami tracheales nervi vagi) are several quite strong twigs running to the trachea. On their way they unite

with the tracheal branches of the recurrent laryngeal nerve and with branches of the sympathetic trunk to form the plexus of the trachea.

- 3. The thoracic cardiac branches (rami cardiaci thoracici nervi vagi) arise below the origin of the recurrent laryngeal nerve, run downwards and medially, unite with the lower cardiac branches, send twigs to the hilum of the lung, and enter the cardiac plexus.
- 4. The pulmonary branches (rami bronchiales nervi vagi) divide into thinner anterior branches (four or five) and numerous stronger posterior branches.

The anterior and posterior pulmonary branches unite with the branches of the three or four superior thoracic ganglia of the sympathetic trunk to form the pulmonary plexus (plexus pulmonalis).

The branches arising from this plexus unite, enter the human the lungs together with the bronchi and vessels, and result pulmonary parenchyma.

- 5. The oesophageal plexus (plexus esophageus) is many nerves differing in diameter which arise from early nerve below the root of the lung. Along their course with one another and with branches of the four or because thoracic sympathetic ganglia to form a plexus surrounding whole lower part of the oesophagus and sending some branching its muscular and mucous coats.
- 6. The branches to the pericardium are thin twigs recommend its anterior and posterior walls. On their way they will branches of the oesophageal and pulmonary plexuses.

THE ABDOMINAL PART

The abdominal part of the vagus nerves is represented by the anterior and posterior vagal trunks (trunci vagales anterior et posterior) (Figs 834, 912). They run on the anterior and posterior surfaces of the oesophagus and enter the abdominal cavity either as solitary trunks or as several branches.

In the region of the cardia the posterior vagal trunk sends some twigs which are called the posterior gastric branches (rami gastrici posteriores nervi vagi) to the posterior surface of the stomach; the trunk itself deviates to the back and downwards, and retrogrades to form the coeliac branches (rami celiaci nervi vagi) which stretch along the course of the left gastric artery to the coeliac plexus (plexus celiacus).

The anterior vagal trunk unites in the region of the stomach with the sympathetic nerves accompanying the left gastric artery and gives off one to three branches which pass between the layers of the lesser omentum to the liver; these are the hepatic branches (rami hepatici nervi vagi).

The remaining part of the anterior vagal trunk streethers the anterior periphery of the lesser curvature of the streether sends numerous anterior gastric branches (rami gastric branches) to the anterior surface of the stomach.

The gastric branches of the anterior and posterior semilimination in the subserous coat of the stomach with the new label here along the left gastric artery and form the anterior gastric plexuses.

The coeliac branches (rami celiaci nervi vagi) arise much the posterior vagal trunk and contribute to the formation coeliac plexus; as branches of this plexus they reach abdominal organs (see The Coeliac Plexus). The among them are the renal branches (rami renales nervi vagi) run among the coeliac branches and enter the renal plexus renalis).

THE ACCESSORY NERVE

The accessory nerve (nervus accessorius) (eleventh pair) is a motor nerve (see Figs 803, 804, 827). There are two nuclei of the accessory nerve (nuclei nervi accessorii). One is the nucleus ambiguus (the cranial nucleus of the accessory nerve). Fibres arising from this nucleus form the cranial portion of the accessory nerve which emerges on the base of the brain from the groove of the medulla oblongata behind the olive.


The second, spinal nucleus (nucleus spinalis nervi accessorii) lies in the posterolateral part of the anterior (grey) horn of the spinal cord for the distance of the upper five or six cervical segments.

The rootlets emerging from the medulla oblongata are called

the cranial roots. There are four or five of them forming the more or cranial root of the accessory nerve (radix cranialis

The rootlets arising from the lateral white column of the cord between the anterior and posterior roots of the spinal are the spinal roots. They unite to form the spinal roots cessory nerve (radix spinalis nervi accessorii) which ascende the cavity of the skull through the foramen magnetic spinalis roots.

In the skull both groups of fibres unite into a single training the accessory nerve which leaves the cavity of the skull training with the ninth and tenth pairs) through the jugular formal divides into two branches.


832. Nerves of neck; anterior aspect (%) (specimen prepared by O. Stulova).

The superior vena cava and the pulmonary artery are removed; the communicating branch between the right and left vagus nerves is seen on the anterior surface of the arch of the aorta.)

- 1. The accessory branch to the vagus nerve (ramus internus nervi accessorii) approaches the vagus and becomes part of it; this branch contains more fibres of the cranial part.
- 2. The branch to the sternocleidomastoid muscle (ramus externus nervi accessorii) descends and at the angle of the mandible deviates to the back to run under the sternocleidomastoid muscle; it

supplies the muscle and in its depths communicates with the branches of the cervical plexus (third cervical nerve). After that the nerve emerges about half way down the lateral border of the sternocleidomastoid muscle into the region of the posterior triangle of the neck and runs under the trapezius muscle which it innervates.

THE HYPOGLOSSAL NERVE

The hypoglossal nerve (nervus hypoglossus) (twelfth pair) is a motor nerve (see Figs 803, 804, 831).

The nuclei of the hypoglossal nerve (nuclei nervi hypoglossi) lie in the middle of the posterior part of the medulla oblongata. From the aspect of the floor of the fourth ventricle they are projected in the hypoglossal triangle (trigonum nervi hypoglossi) (see Figs 771, 772).

The hypoglossal nerve emerges from the brain matter by 10-15 rootlets from the groove between the pyramid and olive of the medulla oblongata. The rootlets unite into a single trunk which leaves the cavity of the skull through the hypoglossal canal, descends between the vagus nerve and the internal jugular vein, curves round the lateral surface of the internal carotid artery, passing between it and the internal jugular vein. Then it crosses the external carotid artery in the form of an arch which loops downwards, runs under the posterior belly of the digastric muscle and under the stylohyoid muscle in the region of the submandibular triangle, and enters the muscles of the tongue to innervate them. Along its course the hypoglossal nerve sends branches by means of which it communicates with the other nerves.

These communications are as follows:

- (a) communicating branch with the superior cervical ganglion of the sympathetic trunk;
- (b) communicating branch with the superior ganglion of the vagus nerve;
- (c) communicating branch with the lingual branch of the vagus;
 - (d) communicating branch with the first cervical loop;

- (e) communicating branch with the second cervical loop;
- (f) communicating branch with the lingual nerve of the trigeminal nerve.

In addition to the communications, the hypoglossal nerve gives off the following branches.


- Branches to the dura mater of the brain originate in the region of the hypoglossal canal and pass to the walls of the occipital sinus.
- 2. The superior root (branch) of the ansa hypoglossi (ansa cervicalis) contains fibres both of the hypoglossal nerve and those of the first cervical loop which communicates with the hypoglossal nerve (see above).

This root descends on the anterior surface of the internal jugular vein next to the branches from the first, second, and third cervical nerves forming the ansa hypoglossi (ansa cervicalis) (see *The Cervical Plexus*).


The ansa gives rise to branches running to the muscles of the infrahyoid group: the sternohyoid, omohyoid, sternothyroid, and thyrohyoid muscles.

The size of the ansa is determined by the length of the superior root: the shorter the root, the longer are the branches extending to the muscles below the hyoid bone.

3. The terminal branches of the hypoglossal nerve (rami linguales nervi hypoglossi) stretch to the undersurface of the tongue and innervate both its intrinsic and skeletal muscles (the superior and inferior longitudinal, vertical and transverse muscles of the tongue, the hyoglossus, genioglossus, and styloglossus muscles) (Figs 835, 836, 837).


wall of the pharynx, and the parietal pleura are removed.)


834. Nerves and plexuses of thoracic organs; left aspect $\binom{2}{5}$. (Specimen prepared by R. Sinelnikov).

(The parietal peritoneum and the endothoracic fascia are removed; the left lung is reflected to the right).


835. Nerves of genioglossus muscle (specimen prepared by Ya. Sinelnikov).


836. Nerves of geniohyoid muscle.


837. Nerves of styloglossus muscle.

DEVELOPMENT AND AGE FEATURES OF THE CRANIAL NERVES

The olfactory nerve (I) forms from neuronal fibres of the olfactory (ethmoid) fossa. The optic nerve (II) is an aggregate of fibres of the retinal cells. The oculomotor nerve (III) is formed of fibres arising from the inferior parts of the mid-brain. The trochlear nerve (IV) forms from fibres emerging from the isthmus rhombencephali. The trigeminal nerve (V): the sensory fibres grow from the cells of the trigeminal ganglion, the motor fibres arise from the nucleus lying in the basal lamina of the brain. The abducent nerve (VI) is formed of fibres originating in the base of the posterior cerebral vesicle. The facial nerve (VII): the sensory fibres originate from the cells of the ganglion of the facial nerve (ganglion geniculi), the motor fibres derive from the cells of the nucleus of the facial nerve situated in the basal lamina of the medulla oblongata. The auditory nerve (VIII) fibres arise from the cells of the vestibular ganglion and the spiral ganglion of the cochlea. The glossopharyngeal nerve (IX) is formed from several sources: the sensory part forms from the superior and inferior ganglia of the glossopharyngeal nerve; the motor part-from the nucleus ambiguus; the secretory part-from the inferior salivary nucleus. The vagus nerve (X): the sensory fibres arise from the cells of the superior and inferior ganglia of the vagus; the motor fibres-from the nucleus ambiguus; the parasympathetic fibres-from the dorsal nucleus of the vagus. The accessory nerve (XI): the motor fibres form from the cells of the nucleus ambiguus and the spinal nucleus of the accessory nerve. The hypoglossal nerve (XII): the motor from the cells of the nucleus in the floor of the fourth week

The nerves develop most intensively after the age of The amount of connective tissue in the nerves reduced and a myelin sheath forms round the nerve fibres.

Myelinization is one of the age-related peculiarities.

This process is not uniform in its course in different and the motor nerves become myelinated, then the mixed are at last the sensory nerves. This applies both to the country and nerves.

There is evidence that the cranial nerves undergonoment tion successively, namely, that by the time of both the nerve has the most developed myelin sheath. In general the of nerve function determines to a certain measure the interpretation of nerve function determines to a certain measure the interpretation. Such a process occurs nerve whose fibres are intensively myelinated in the birth. It is believed that after birth the myelin state of the motor and sensory nerves: motor—the facial ducent nerves, the third division of the trigeminal nerve, the trigeminal nerve, the vagus, glossopherms the optic nerves.

THE GANGLIA OF THE CEPHALIC PART OF THE AUTONOMIC NERVOUS SYSTEM

The autonomic ganglia of the head are part of the autonomic feetative) nervous system. They consist of cells belonging mainly is parasympathetic part. These ganglia are situated along the distribution of the trigeminal nerve and communicate with it by secasional branches; though the ganglia are not components of the same they are nevertheless described together with it. The autoganglia of the head are approached by twigs of sensory, parasympathetic, and sympathetic character which are called rootless.

The fibres of a parasympathetic rootlet terminate on the cells of these ganglia. The postganglionic fibres of these cells form together with the sensory and sympathetic fibres the peripheral branches of the ganglia.

The nerves originating from the ganglia are called branches.

Each carries sensory and motor, sympathetic and parasympathetic

Bres.

The following five autonomic ganglia are distinguished in the head: (1) the ciliary ganglion (ganglion ciliare) (see Figs 811, 812); (2) the sphenopalatine ganglion (ganglion pterygopalatinum) (see Figs 812, 813); (3) the otic ganglion (ganglion oticum) (Fig. 822); (4) the submandibular ganglion (ganglion submandibulare) (see Fig. 816); (5) the sublingual ganglion (ganglion sublinguale) (see Fig. 816).

I. The ciliary ganglion (ganglion ciliare) is elongated and slightly depressed. It lies deep in the orbit between the lateral rectus muscle and the optic nerve in the thickness of the fatty tissue surrounding the eyeball.

Three nerve rootlets enter the posterior border of the ganglion:

- the sensory root of the ciliary ganglion (ramus communicans nervo nasociliari), a sensory branch running from the ophthalmic nerve;
- (2) the motor root of the ciliary ganglion (radix oculomotoria), a parasympathetic branch from the oculomotor nerve;
- (3) the sympathetic root of the ciliary ganglion (ramus sympathics ad ganglion ciliare), from the internal carotid plexus.

Branches arising from the ciliary ganglion: the short ciliary nerves (nervi ciliares breves) 15-20 in number originate from the anterior border of the ganglion and run forwards to the posterior surface of the eyeball. They unite here with the long ciliary nerves (nervi ciliares longi) arising from the nasociliary nerve; together they pierce the sclera and stretch between it and the choroid. The long and short ciliary muscles innervate the coats of the eyeball, the cornea, the ciliary muscle, the sphincter and the dilator of the pupil.

II. The sphenopalatine ganglion (ganglion pterygopalatinum) is triangular and lies in the fatty tissue which fills the pterygopalatine fossa.

Nerve rootlets approaching the sphenopalatine ganglion:

(1) sensory ganglionic branches of the maxillary nerve (nervi

- (2) the greater superficial petrosal nerve (nervus petrosus major), a parasympathetic rootlet which is a branch of the facial nerve containing fibres of its sensory root (nervus intermedius);
- (3) the deep petrosal nerve (nervus petrosus profundus), a sympathetic rootlet arising from the internal carotid plexus.

The two last-named nerves approach the sphenopalatine ganglion from the back, enter the pterygopalatine fossa through the pterygoid canal, and fuse into a single nerve of the pterygoid canal (nervus canalis pterygoideus [radix facialis]).

Branches arising from the sphenopalatine ganglion:

- (1) the orbital branches (rami orbitales gangliones pterygopalatini) contribute to innervation of the mucous membrane of the sphenoidal sinus and the posterior air cells of the ethmoid bone.
- (2) the superior posterior nasal nerves (nervi nasales posteriores superiores) emerge from the pterygopalatine fossa lodging the sphenopalatine ganglion via the sphenopalatine foramen and penetrate into the cavity of the nose in which they are named as follows in accordance with their topography:
- (a) the short sphenopalatine nerves (lateral) (rami nasales posteriores superiores laterales) innervate the mucous membrane of the posterior parts of the superior and middle nasal conchae and the corresponding regions of the superior and middle meatus;
- (b) the short sphenopalatine nerves (medial) (rami nasales posteriores superiores mediales) innervate the mucous membrane of the upper part of the nasal septum;
- (c) the long sphenopalatine nerve (nervus nasopalatinus) runs forwards and downwards between the periosteum of the vomer and the mucous membrane of this region to the incisive canal, pass through it, and terminate in the mucous membrane of the anterior part of the palate (Fig. 822);
- (d) the pharyngeal branch of the sphenopalatine ganglion (ramus pharyngeus ganglii pterygopalatini) runs slightly downwards and to the back and ends in the mucous membrane of the superolateral surface of the choanae and the lateral surface of the pharynx in the region of the pharyngeal opening of the pharyngotympanic tube.
- 3. The palatine nerves unite with ganglionic branches from the maxillary nerve (nervi pterygopalatini), and pass through the palatine canal and the greater and lesser palatine foramina to the mucous membrane of the nose and palate. They send two branches:
- (a) The greater palatine nerve (nervus palatinus major) emerges through the greater palatine foramen (foramen palatinum majus) and innervates the mucous membrane of the soft and hard palate and the gum of the upper jaw. Its terminal branches communicate with the long sphenopalatine nerve (nervus nasopalatinus).

Passing into the palatine canal, the greater palatine nerve gives rise to the nasal branches (rami nasales posteriores inferiores laterales) which innervate the mucous membrane of the middle and inferior meatus of the nose, inferior concha, and maxillary sinus.

(b) The lesser palatine nerves (nervi palatini minores) emerge

from the lesser palatine foramen (foramen palatinum minus) and innervate the posterior parts of the soft palate mucosa and the tonsil.

III. The otic ganglion (ganglion oticum) is oval and lies on the medial surface of the mandibular nerve at its exit from the foramen ovale.

The roots of the ganglion:

- (1) the sensory root arises from the auriculotemporal nerve (branch of the mandibular nerve);
- (2) the lesser superficial petrosal nerve (nervus petrosus minor) (parasympathetic rootlet) is a branch of the glossopharyngeal nerve;
- (3) the sympathetic root is a branch of the plexus meningeus medius which surrounds the middle meningeal artery.

Branches originating from the otic ganglion:

- (1) the communicating branch with the auriculotemporal nerve (ramus communicans cum nervo auriculotemporali) which carries secretory fibres to the parotid gland;
- (2) the communicating branch with nervus spinosus (ramus communicans cum ramo meningeo nervo mandibularis) is a twig running to the dura mater of the brain together with the meningeal branch of the mandibular nerve;
- (3) the communicating branch with the chorda tympani (ramus communicans cum chorda tympani);
- (4) communications to the muscular branches of the mandibular nerve: (a) the nerve to the tensor tympani muscle (nervus tensoris tympani); (b) the nerve to the tensor palati muscle (nervus tensoris veli palatini); (c) the nerve to the medial pterygoid muscle;
- (5) communications to the sensory branches of the mandibular nerve: (a) the buccal nerve (nervus buccalis); (b) a branch to the dura mater of the brain.
 - IV. The submandibular ganglion (ganglion submandibulare) is

oval and slightly depressed. It lies under the lingual the submandibular gland.

Its roots are as follows:

- (1) the sensory root-short twigs from the lingual arms
- (2) the parasympathetic root—fibres from the characteristic which approach the ganglion as components of branches lingual nerve.

The fibres of the sensory and parasympathetic remember the communicating branches with the lingual nerve feature cantes cum nervo linguali);

(3) the sympathetic root of the submandibular sympathicus ad ganglio submandibulare)—twigs from the present rounding the facial artery.

Branches arising from the submandibular gangling

- (1) the glandular branches (rami glandulares gasgamus dibularis) innervate the submandibular gland and its distributions.
- (2) the pharyngeal branch—a twig terminating in the glossus muscle and the superior constrictor muscle of the superior co
- (3) branches running from the ganglion to the same and penetrating together with it the tongue thickness in its mucous membrane;
- (4) branches originating from the submandible and communicating it with the neuro-ganglionic sends branches to the submandibular and sublingual ganglion.
- V. The sublingual ganglion is the smallest automorphism in the head and lies on the lateral surface of the

The sublingual ganglion has roots in common was mandibular ganglion. It receives the sublingual personal branches from the lingual nerve.

Branches arising from the sublingual ganglion rule lingual gland.

Distribution	branches	Olfactory region of nasal mucosa	Retina	Superior, medial, and inferior rectus muscles, levator palpebrae superioris muscle, inferior oblique muscle	Superior oblique muscle	Skin of forehead, bridge of nose, upper eyelid, eyeball, lacrimal gland, lacrimal sac, mucous membrane of nasal cavity and sphenoidal sinus, dura mater of brain	
	from cavity br	Lamina cribrosa os- O sis ethmoidalis na	Canalis opticus R	Fissura orbitalis su-Siperior	Fissura orbitalis su- S perior m	Nervus ophthalmi-Scus—fissura orbita-bis superior ris superior ris sa a a a a d	
Point of emergence	from brain	Bulbus olfactorius	Chiasma opticum	Sulcus oculomotorius pedunculi cerebri	Behind tectal lamina on either side of fren- ulum veli and curving round cerebral pe- duncle	Anterior surface of pons at junction with middle cerebellar peduncle	
Location of	nuciei			Central grey matter of tegmentum at level of superior quadrigemi- nal bodies	Central grey matter of tegmentum at level of inferior quadrigeminal bodies	Posterior part of pons, in eminentia medialis, medial to locus coeruleus	Posterior part of pons, lateral to and behind motor nucleus in region of locus coerulous.
	autonomic			Nucleus accessorius			
Nuclei	sensory						Nucleus sen- sorius superior n. trigemini
	motor			Nucleus n. oculomotorii	Nucleus n. trochlearis	Nucleus mo- torius n. tri- gemini	
Name		Olfactory	Optic	Oculomotor	Trochlear	Trigeminal	
No.		_	П	H	VI	>	

-	-
	9
	0
	23
	~
	*
	200
- 3	-
	con
	8
	×
-	~
	_
	ton
	Nerves
	3
	2
	6
-	٩ú
	4
-	<
	-
-	_
	Cranial
- 3	S
	-
	2
	-
	~
	-
- (
,	_
	23
	~
-	-
- 1	-
t	Ine

No.	Name		Nuclei		Location of	Point of	Point of emergence	Distribution
		motor	sensory	autonomic	nuclei	from brain	from cavity of skull	or mam branches
	200		Nucleus tractus spinalis n. trigemini		Posterior part of medulla oblongata, begins behind nucleus sensorius superior, stretches caudally to upper parts of spinal cord		Nervus maxillaris— foramen rotundum	Skin of lower eyelid, nose, cheek, upper lip, part of forehead and temporal region, mucous membrane of nasal cavity, maxillary sinus, upper lip, palate; gums and teeth of upper jaw, dura
			Nucleus tractus mesence- phalici n. tri- gemini		For whole distance of central grey matter of mid-brain, lateral to aqueduct		Nervus mandibularis — foramen ovale	Mucous membrane of tongue and floor of mouth, lower lip, cheek; skin of chin and temple; mandibular joint; gum and teeth of lower jaw, dura mater of brain; muscles of mastication: masseter, temporal, lateral and medial pterygoid muscles, as well as mylohyoid muscle, anterior belly of digastric muscle, tensor tympani and tensor palati
M	Abducent	Nucleus n. abducentis	ф		Posterior part of pons in depths of facial col- liculus	Behind pons, from scroove between pons and pyramid of medulla oblongata	Fissura orbitalis su- perior	Lateral rectus muscle

ternus, canalis facia-vate stapedius muscles lis, foramen stylom-platysma, all muscles astoideum of facial expression, muscles of scalp, posterior belly of digas- tric muscle, stylohy- oid muscle	Sensory (gustatory) fibres innervate ante- rior two thirds of tongue	Autonomic fibres innervate the lacrimal gland, glands of hard and soft palate, submandibular and sublingual salivary glands, glands of floor of cavity of mouth	Porus acusticus in- cular canals, utriculus and sacculus Spiral organ
Between middle cer- ebellar peduncle and ternu olive of medulla ob- lis, fe longata astoi			Behind the pons, be- tween it and olive of ternus medulla oblongata
Central part of posterior pons, reticular formation, behind and lateral to nucleus of abducent nerve	Begins in region of pons, extends to posterior part of medulla oblongata in reticular formation lateral to nucleus of facial	glossopharyngeal and vagus nerves) Posterior part of pons corresponding to sul- cus limitans, lateral to and below motor nuc- leus of facial nerve	Posterior part of pons in region of vestibular area
		Nucleus salivatorius superior (nervus intermedius)	
	Nucleus tractus solitarii (nervus intermedius)		
Nucleus n. fa- cialis			Nuclei vestibulares medialis, lateralis, superior et imferior Nuclei cochleares ventralis et dorsalis
Facial nerve and nervus intermedius (sensory root of facial nerve)			Auditory (a) Vestibular nerve (pars vestibularis) (b) Cochlear nerve (pars
П			АШ

(continued)
Nerves
Cranial
The

						4		Distribution	
No.	Name		Nuclei		Location of	Point of emergence	nergence	- of main	
		motor	sensory	autonomic		from brain	from cavity of skull	branches	
×	Glossopharyn- geal	Nucleus ambiguus			Deeply in posterior part of medulla ob- longata, in region of vagal triangle	Behind auditory nerve, from posterola- teral sulcus, dorsal to olive	Foramen jugulare	Mucous membrane of middle ear, mastoid process, pharyngo-tympanic tube, tongue, pharynx, palatine arches, and tonsils; carotid body, stylopharyngeus muscle, parotid gland	
			Nucleus tractus solitarii		In posterior part of medulla oblongata, in reticular formation, lateral to sulcus limitans (see n. facialis, n. intermedius)				
				Nucleus salivatorius inferior	In depths of posterior part of medulla oblongata, in region of sulcus limitans, in front of nucleus ambiguus				
×	Vagus nerve	Nucleus ambiguus			In medulla oblongata, lateral to nucleus of glossopharyngeal nerve and deeper than dorsal nucleus of vagus (see glossopharyngeal nerve)	Behind glossopharyngeal nerve, from posterolateral sulcus	Foramen jugulare	Organs of neck, thoracic and abdominal organs, dura mater of brain, skin of auditory meatus and ear	
			Nucleus tractus solitarii	Nucleus dor-	Dorsal to nucleus ambiguus (see glossopharyngeal nerve, facial nerve, and nervas intermedian)				

R. externus n. acces- sorii — trapezius and sternocleidomastoid muscles	R. internus n. accessorii becomes part of vagus nerve	Muscles of tongue. Contributes to formation of ansa cervicalis (hypoglossi) innervating the infrahyoid group of muscles
Foramen jugulare		Canalis hypoglossi
from posternlateral sulcus of medulla ob- longata and lateral white column of spi- nal cord, in space be- tween anterior and posterior horns		From sulcus anterolateralis of medulla oblongata, ventral to olive
dulla oblongata, as part of nucleus ambiguus of glossopharyngeal and vagus nerves	In grey matter of pos- terolateral part of an- terior horn of upper six cervical segments of spinal cord	In region of hypoglos- sal triangle in poste- rior part of medulla oblongata
Nucleus ambi-	Nucleus spina- lis n. acces- sorii	Nucleus n. hypoglossi
петуе		Hypoglossal nerve
R		XII

THE SPINAL NERVES

There are 31 pairs of spinal nerves (nervi spinales) (Figs 838, 868) which are distributed as follows:

- (1) cervical nerves (nervi cervicales) (C1-C8), eight pairs;
- (2) thoracic nerves (nervi thoracici) (Th1-Th12), twelve pairs;
- (3) lumbar nerves (nervi lumbales) (L1-L5), five pairs;
- (4) sacral nerves (nervi sacrales) (S1-S5), five pairs;
- (5) coccygeal nerves (nervi coccygeus) (Co₁-Co₂), one, rarely two pairs.

Each spinal nerve (see Figs 732, 868) is a mixed nerve and forms by fusion of two roots belonging to it: (1) a sensory, or posterior root (radix dorsalis nervi spinalis) and (2) a motor, or anterior root (radix ventralis nervi spinalis). Each root is connected centrally with the spinal cord by means of rootlets of the spinal nerves (fila radicularia nervorum spinalium). The posterior root is connected with the spinal cord in the region of the posterior lateral sulcus (sulcus lateralis posterior medullae spinalis) by means of the rootlets of the posterior root (fila radicularia radicis dorsalis); the anterior root is joined to the spinal cord in the region of the anterolateral sulcus by the rootlets of the anterior root (fila radicularia radicis ventralis).

The posterior roots are thicker and contain a spinal ganglion (ganglion spinale). An exception is the first cervical nerve whose anterior root is larger than the posterior one. The root of the coccygeal nerve contains no ganglion in some cases.

The anterior roots do not have ganglia. At the site of formation of the spinal nerves the anterior roots simply run next to the spinal ganglia (usually in a groove on their medial surface) and are connected to them by means of connective tissue.

The roots unite to form the spinal nerve lateral to the spinal ganglion.

The roots of the spinal nerves pass first in the subarachnoid space and are invested, directly in the pia mater. The ligamentum denticulatum runs between the anterior and posterior roots in the subdural space. The three meninges invest closely the roots approaching the intervertebral foramina, fuse with one another close to the spinal ganglion and are continuous with the sheath of the spinal nerve (see Figs 793, 794).

The roots of the spinal nerves stretch in the subarachnoid space from the spinal cord to the intervertebral foramen in the following manner (Fig. 839): (1) the roots of the superior cervical nerves stretch almost horizontally; (2) the roots of the inferior cervical nerves descend obliquely from the spinal cord and before entering the intervertebral foramen are one vertebra below the site of their origin from the spinal cord; (3) the roots of the upper ten thoracic nerves descend still more steeply and enter the intervertebral foramen approximately two vertebrae below the level of their origin; (4) the roots of the last two thoracic, the next five lumbar, the five sacral nerves and the one coccygeal nerve descend vertically to form the cauda equina with the contralateral roots which is situated in the subdural space. After separating from the cauda equina, the roots run laterally and unite to form the spinal nerve while still in the vertrebral canal.


Most spinal ganglia are lodged in the intervention the lower lumbar ganglia lie partly in the vertebral ganglia, except for the last one, lie in the vertebral durally. The spinal ganglion of the coccygeal nervel dural space. The roots of the spinal nerves and the ganglia gangli

All the spinal nerves, except for the first cervical and the coccygeal nerves lie in the region of the ramina; those lying most distally and contribution of the cauda equina are also situated particular. The first cervical spinal nerve (C_1) passes be ital bone and the first cervical vertebra; the eighthermore (C_8) lies between the seventh cervical and the vertebrae; the fifth sacral (S_5) and the coccygeal through the sacral hiatus (hiatus sacralis).


The spinal nerves are mixed in character; after the vertebral canal each nerve runs for a short distance diately divides to form the anterior primary rames and the posterior primary rames (ramus dorsals) because motor and sensory fibres (see Fig. 903). By means cating branch (ramus communicans), which some actions be the third ramus of a spinal nerve, each spinal nerve the corresponding ganglion of the sympathetic trunk itself.

There are white and grey communicating bearing mer carry preganglionic (myelinated) fibres from lateral horns of the spinal cord and are coloured branches are found running from the eighth second or third lumbar [L₂-L₃] spinal nerves). The micating branches carry postganglionic (mostly fibres from the ganglia of the sympathetic trust are micating cord; they are darker (grey) in colour.

Each spinal nerve gives rise to a branch running more dura mater; it is called the meningeal branch (reme manual) spinalis) and contains, in addition, sympathetic files The contains geal branch is also known as the recurrent nerve because ters the vertebral canal via the intervertebral forame. vides into two branches: a larger branch ascending and annual wall of the canal and a smaller descending branch comments cates with the neighbouring meningeal branches and will be a second and the second and the second areas and the second areas are second as a second areas are second areas are second as a second areas are second as a second areas are second areas tralateral branches. The anterior meningeal please transfer and the state of the st geus anterior) forms as a result. Similar relations and limited an posterior wall of the vertebral canal where the posterior plexus (plexus meningeus posterior) forms. These plexus branches to the periosteum, bones, meninges of the venous vertebral plexuses, and to the arteries of the canal. In the region of the neck, the spinal nerves conformation of the vertebral plexus (plexus vertebral) vertebral artery.


838. Spinal nerves; anterior aspect (semischematical representation).


839. Projection of spinal roots and nerves on vertrebral column (diagram).

THE POSTERIOR PRIMARY RAMI OF THE SPINAL NERVES

except for those of the upper two cervical members are much thinner than the anterior rami. From their site of the superior and anterior articular the posterior rami run backwards between the transmitted of the vertebrae; in the region of the sacrum they the posterior sacral foramina.

Each posterior primary ramus divides into a medial and lateral branches (ramus medialis et ramus lateralis); they carry sensory and motor fibres. The terminal branchings of the posterior primary rami are distributed in the skin of all dorsal regions of the trunk, from the occiput to the sciatic region, in the long and short muscles of the back, and in the muscles of the occiput (see Figs 869, 870).

THE ANTERIOR PRIMARY RAMI OF THE SPINAL NERVES

are thicker than the posterior rami, except for the relationships of which are reverse.

The atterior primary rami, except for those of the thoracic municate with one another widely and form plexuses.

The anterior primary rami of the thoracic nerves, only and Th₂, sometimes Th₃, contribute to the formation of the backial plexus, and the ramus of Th₁₂—to the formation of the backial plexus. But they enter the plexuses only partly.

The following plexuses are distinguished according to topogrative (1) cervical (plexus cervicalis); (2) brachial (plexus brachialis); (blexus lumbalis); (4) sacral (plexus sacralis); (5) the pudmaterial nerve (nervus pudendus); (6) coccygeal plexus (plexus coccygeus). The two first plexuses are united into the cervicobrachial plexus (plexus cervicobrachialis), the remaining—into the lumbosacral plexus (plexus lumbosacralis) (Fig. 839).

All these plexuses form from union of the corresponding primary rami in the form of ansae (i.e. loops).

The cervical and brachial plexuses form in the neck, the lumbar plexus—in the lumbar region, and the sacral plexus, pudendal nerve, and coccygeal plexus—in the cavity of the true pelvis. The plexuses give off branches which stretch to the periphery and, ramifying, innervate the corresponding parts of the body. The anterior primary rami of the thoracic nerves do not form plexuses and continue directly to the periphery to branch out in the lateral and anterior parts of the thoracic and abdominal walls.

THE CERVICAL NERVES

The cervical nerves (nervi cervicales) (C₁-C₈) make up eight pairs (Figs 838-846).


THE POSTERIOR PRIMARY RAMI OF THE CERVICAL NERVES

posterior primary ramus of a cervical nerve (ramus dorsateriorialis) divides into a medial and lateral branch (ramus teriorialis) et ramus lateralis rami dorsalis nervi cervicalis).


Among the cervical nerves the rami of the first, second, and

1. The posterior primary ramus of the first cervical nerve, or

the suboccipital nerve (nervus suboccipitalis) (C₁) is larger than the anterior primary ramus; it passes between the occipital bone and the first cervical vertebra under the vertebral artery in the groove for this artery in the atlas. After that the nerve passes into the triangular space formed by the rectus capitis posterior major, obliquus capitis inferior, and obliquus capitis superior muscles and di-


840. Cutaneous nerves of right cervical plexus (nervi cutanei plexus cervicalis); lateral aspect $(\frac{1}{2})$. (Part of the platysma is removed.)


841. Distribution of cutaneous nerves of head and neck, right side (semischematical representation).

sides to send branches to these three muscles as well as to the semispinalis capitis, longissimus capitis, and rectus capitis posterior minor muscles.


The branch running to the obliquus capitis inferior muscle gives off a communicating branch to the posterior primary ramus of the second cervical nerve (C₂). One branch is supplied to the capsule of the atlanto-occipital joint.

2. The posterior primary ramus of the second cervical nerve

(C₂) is the largest and passes initially between the first and second cervical vertebrae, then curves round the inferior border of the obliquus capitis inferior muscle and divides into one long and several short branches.

The short branches send twigs to the semispinalis capitis, splenius capitis, splenius capitis, and longissimus capitis muscles.

The long branch is called the greater occipital nerve (nervus occipitalis major). It perforates the semispinalis capitis muscle and the


842. Nerves of head and neck; right aspect (semischematical representation).

(Motor nerves.)

tendon of the trapezius muscle to ramify in the skin of the occipital region and reach the parietal region. The greater occipital nerve often stretches in attendance to the occipital artery and its branches.

The posterior primary ramus of the second cervical nerve gives rise to communicating branches running to the posterior primary rami of the first and third cervical nerves, and in the region of the

occiput—to the lesser occipital nerve (nervus occipitalis minor) which is a cutaneous branch of the cervical plexus.

3. The posterior primary ramus of the third cervical nerve (C₃), or the third occipital nerve (nervus occipitalis tertius), is inconstant and lies in the thickness of the skin medial to the greater occipital nerve often communicating with it. The third occipital nerve ramifies in the skin of the occipital region.

THE ANTERIOR PRIMARY RAMI OF THE CERVICAL NERVES

The anterior primary rami of the cervical nerves (rami ventrales nerve action) and the greater part of the anterior primary ramus of the first thoracic nerve (ramus ventralis nervi thoracic primi)

unite by means of arch-like or acute-angled ansae to form the cervical plexus (plexus cervicalis) and the brachial plexus (plexus brachialis).

THE CERVICAL PLEXUS

The cervical plexus (plexus cervicalis) (Figs 838-849) is formed by the anterior primary rami of the upper cervical nerves (C₁-C₄) (rami ventrales nervorum cervicalium I-IV).

It is situated at the level of the upper four cervical vertebrae in front of the insertion of the scalenus medius, levator scapulae, splenius capitis, and splenius cervicis muscles and is covered anteriorly by the upper parts of the sternocleidomastoid muscle. The four anterior primary rami forming the plexus and the three ansae with branches originating from them are distinguished in it.

The anterior primary ramus of the first cervical nerve lies first on the atlas under the vertebral artery in the groove for the artery (sulcus arteriae vertebralis); it then runs laterally between the rectus capitis anterior and rectus capitis lateralis muscles.

The remaining three anterior primary rami, just like all those situated distally, on separating from the corresponding spinal nerves pass laterally in the spaces between the anterior and posterior intertransverse muscles (musculi intertransversarii anteriores et posteriores); the vertebral artery stretches in front of them in this part. After that the anterior primary rami descend laterally, lie on the anterior surface of the levator scapulae and scalenus medius muscles, and unite here by means of branches to form three ansae. The inferior ramus becomes partly a component of the brachial plexus, as a result of which the fourth ansa, connecting both plexuses, forms. The cervical plexus is joined by communicating branches with other nerves and itself sends branches to the skin and muscles.

THE COMMUNICATIONS OF THE CERVICAL PLEXUS

1. The communicating branch of the first cervical nerve running to the arch of the hypoglossal nerve is continuous with the superior root (branch) of the ansa hypoglossi (radix [ramus] superior ansae cervicalis). This branch descends on the anterior surface of the common carotid artery in the thickness of its connective-tissue sheath, and at the level of the intermediate tendon of the omohyoid muscle joins the branches of C₁-C₃ and the inferior root (branch) of the ansa cervicalis (radix [ramus] inferior ansae cervicalis) to form the ansa hypoglossi (ansa cervicalis) in front of the internal jugular vein (vena jugularis interna) and the common carotid artery (arteria carotis communis).

Nerve branches arising from the ansa hypoglossi (cervicalis) innervate the whole group of muscles situated under the hyoid bone—the sternohyoid, sternothyroid, thyrohyoid, omohyoid, and geniohyoid muscles.

2. Communicating branches from the second, third, and fourth cervical nerves (those from the third nerve are the largest) descend backwards to approach the branch of the accessory nerve to the sternomastoid muscle (ramus externus nervi accessorii).

The mentioned communicating branches of the cervical plexus penetrate together with the branches of the accessory nerve into the depths of the sternocleidomastoid and trapezius muscles.

3. Communicating branches with the sympathetic trunk (truncus sympathicus); the anterior branches of the first three cervical nerves join the superior cervical ganglion of the sympathetic trunk, those of the fourth cervical nerve communicate with the middle cervical ganglion (ganglion cervicale medium) or with the trunk.

THE CUTANEOUS BRANCHES OF THE CERVICAL PLEXUS

The lesser occipital nerve (nervus occipitalis minor) (see Figs 840, 841) originates from the second and third cervical nerves (C₂ and C₃), stretches to the posterior border of the sternocleidomastoid muscle, comes out from under it and often divides into two branches which ascend to the back (to the occiput) and ramify behind and above the auricle in the skin region bordering posteriorly upon the ramification of the greater occipital nerve (nervus occipitalis major) and anteriorly upon the region of the great auricular nerve (nervus auricularis magnus).

The lesser occipital nerve has communications with the greater occipital nerve, the greater auricular nerve, and the facial nerve branches (the posterior auricular nerve and the occipital branch).

The greater auricular nerve (nervus auricularis magnus) (see Figs 840, 841) is the largest nerve of the cervical plexus. It begins from the third (fourth) cervical nerve (C₃ or C₄), stretches to the posterior border of the sternocleidomastoid muscle, winds round it distal to the lesser occipital nerve, and passes over to the superficial surface of the muscle. There the nerve ascends forwards to the auricle and divides into anterior and posterior branches.

The anterior branch (ramus anterior nervus auricularis magni) is thinner and ramifies in the skin in the region of the parotid gland, lobule of the auricle, and the concave surface of the concha of the auricle. The posterior branch (ramus posterior nervi auricularis magni) ramifies in the skin of the outer surface of the auricle and the skin behind the ear.

The greater auricular nerve has connections with the lesser occipital and posterior auricular nerves.

The anterior cutaneous nerve of the neck (nervus transversus colli) originates from the second (C₂) or third (C₃) cervical nerves,

runs, like the greater auricular nerve, to the posterior border of the sternocleidomastoid muscle, winds round it, and passes forwards in the transverse direction on the lateral surface of this muscle between it and the platysma where it ramifies into larger superior branches (rami superiores nervi transversi colli) and smaller inferior branches (rami inferiores nervi transversi colli). These branches perforate the platysma, ramify in the skin of the side and front of the neck, and extend to the inferior border of the mandible superiorly and almost to the clavicle inferiorly. The cutaneous nerve communicates with the cervical branch of the facial nerve (ramus colli nervi facialis) and forms with it the superficial cervical loop.

The supraclavicular nerves (nervi supraclaviculares) (see Figs 840, 841) originate from the third (fourth) (C₃, C₄) cervical nerve, pass along the posterior border of the sternocleidomastoid muscle, emerge from under it slightly lower than the anterior cutaneous nerve of the neck, and lie in the posterior triangle of the neck under the fascia. After that they perforate the fascia, descend to the clavicle, and separate radially into three groups.

- (a) The medial supraclavicular nerves (nervi supraclaviculares me diales) ramify in the skin of the suprasternal notch and the manubrium of the sternum below the medial part of the clavicle.
- (b) The intermediate supraclavicular nerves (nervi supraclaviculares intermedii) are distributed in the skin in the region of the medial part of the deltoid muscle and anterior surface of the ches and stretch to the level of the fourth rib.
- (c) The lateral supraclavicular nerves (nervi supraclaviculares laterales [posteriores]) ramify in the skin in the region of the posterio parts of the deltoid muscle and the coracoid process of the scapula.

THE MUSCULAR BRANCHES OF THE CERVICAL PLEXUS

- 1. Many short muscular branches arise directly from the anterior primary rami of some of the cervical nerves (rami ventrales nervorum cervicalium) (Fig. 909) and supply certain muscles of the head, neck, and back. These are muscular branches running to the following muscles:
- (a) muscles of the head: rectus capitis anterior muscle—supplied by C₁ (C₂); rectus capitis lateralis muscle—by C₁; longus capitis muscle—by C₁-C₃ (C₄);
- (b) muscles of the neck: sternocleidomastoid muscle—by C₂-C₃ and branch of accessory nerve; sternohyoid muscle—by C₁-C₃ (C₄); ansa cervicalis; omohyoid muscle—by C₁-C₂; ansa cervicalis; sternohyoid muscle—by C₁-C₂; ansa cervicalis; thyrohyoid muscle—by C₁-C₂; ansa cervicalis; branch of hypoglossal nerve;
- geniohyoid muscle—by C_1 - C_2 ; scalenus anterior muscle—by (C_4) ; C_5 - C_7 (C_8) ; scalenus medius muscle—by C_7 - C_8 ; (C_3) scalenus posterior muscle—by C_2 - C_4 ;
- (c) muscles of the back: levator scapulae muscle—by (C₂), C₃, C₄ (C₅); trapezius muscle—by C₂-C₄ and branch of accessory nerve; anterior intertransverse muscles—by C₂-C₇.
- The ansa hypoglossi (ansa ceroicalis) is made up of moto fibres of the anterior primary rami of cervical nerves which do no contribute to the formation of the cervical plexus. It is formed be the superior and anterior roots.
- (a) The superior root (branch) (radix [ramus] superior) consists of motor fibres of the anterior primary ramus of the first (and, left frequently, the second) cervical nerve, which first join the hypoglossal nerve but then, in the region where this nerve forms a arch, separate from it to form the superior root, and only a very

the fibres remain components of the hypoglossal

descends on the anterior surface of the community in the thickness of the connective tissue sheath downwards, forms the ansa cervicalis with the inferior surface of the connective tissue sheath downwards, forms the ansa cervicalis with the inferior surface of the community downwards.

root (radix inferior) is composed of the motor primary rami of the second and third cervical

844-849) carries sensory fibres along with a great muscle, comes close to the medial border of the lower part of the neck, and passes between the submitted and subclavian vein into the thorax in front of and subclavian vein into the thorax in front of the neck, and passes between the submitted and subclavian vein into the thorax in front of and cervical pleura (cupula pleurae). In the cavity of the parenic nerve lies in the superior and anterior mediastimum and raches the diaphragm in which it ramifies freely.

and left phrenic nerves differ in their course. The more vertically. In the upper parts of the thoracic artery (arteria thoracica and stretches lateral to the right innominate vein and stretches lateral to the superior vena cava. Then it is the pericardium and the mediastinal pleura (activation of the right lung, in line with the lateral wall of the right front of and lateral to the vena-caval opening the right more reaches the diaphragm.

Branches of the phrenic nerve.

Communicating branches in the neck with the middle and material ganglia of the sympathetic trunk, with the nerve material sarrounding some of the vessels (the thyrocervical trunk, the materials cervical artery), and with the ansa subclavia.

La some cases this branch, and sometimes the root of the subclavius mustance serve from the fifth cervical nerve, may be so long that the cavity of the thorax to join the main trunk of nerve. In such instances these branches are called the phrenic nerves (nervi phrenici accessorii) (see

The pericardial branches (rami pericardiaci) run in attendament to the vasa pericardiacophrenica and penetrate into the thick-


The pleural branches extend to the mediastinal pleura in the region of the root of the lung.


843. Nerves of right scalenus anterior muscle (specimen prepared by N. Kurasa). (Photograph.)

(Medial surface of the muscle.)

4. The main trunk of the phrenic nerve terminates by branches stretching to the diaphragm. Before penetrating the depths of the muscle they divide into three branches: anterior, running to the thoracic part of the diaphragm; lateral, stretching to the costal part, and posterior, stretching to the lumbar part. The


844. Right phrenic nerve (½) (drawn from specimens prepared by P.Evdol (Most of the muscles of the neck are removed; the right half of the thorax is opened.)


ning cervical artery many roots from C4 ior cervical ganglion branch from inferior cervical sympaththe ganglion to trunk of vagus nerve ी-रिका को l-uma a subclavius muscle 10-limitim of scalenus anterior muscle III-mane to subclavius muscle III rank of phrenic nerve

845. Right phrenic nerve (specimen prepared by P. Evdokimov). (Photograph.)


The carried part of the phrenic nerve beginning from C4 and C5; the accessory roots arise from C4 and the nerve to the subclavian muscle.)

throughes reach the depths of the diaphragm and ramify The branches of this plexus commust be senetimes with the branches of the intercostal nerves. In the accessor parts of the central tendon, at its junction with the muscular part, a communicating branch between the right and left phrenic nerves may be seen.

A small number of neurons can be found within the trunks of some branches.


846. Phrenic nerves (specimen prepared by P. Evdokimov). (Photograph)
(Accessory roots arising from the right and left ansae cervicales unite with the trunks of the right and left phrenic nerves)


trunker of phrenic nerve to plexus of pericardium and diaphragm trunk of phrenic nerve arrounding vessels of pericardium and diaphragm and diaphragm approximation are receive; nerve twigs lying the left (on the photograph) of the phrenic nerve arrounding phrenic nerve arrounding to mediastinal pleura

847. Right phrenic nerve (specimen prepared by P. Evdokimov). (Photograph.)
(An area of totally stained specimen of the thoracic part of the trunk of the phrenic nerve.)


848. Nerves of diaphragm; superior aspect $(\frac{3}{5})$ (drawn from specimen prepared by P. Evdokimov).

- 5. The diaphragmatic branches (rami phrenicoabdominales nervorum phrenicorum) are as follows:
- (a) branches which are components of the right and left inferior phrenic plexuses (see *The Autonomic Nervous System*); the right plexus is the largest and contains the phrenic ganglion (ganglion phrenicum) (see Fig. 921);
- (b) branches to the hepatic plexus;
- (c) branches to the gastric plexus;
- (d) branches to the peritoneum, liver, and anterior abdominal wall.


849. Nerves of diaphragm (specimen prepared by P. Evdokimov). (Photograph.)

(Distribution of branches of phrenic nerves in the diaphragm; superior aspect.)

- artery (arteria phrenica infemore and attendant nerve plexus
- and of right phrenic nerve (cut off) branches from the anterior, lateral, posterior branches of the phrenic
- posterior branch of phrenic nerve nuch to central tendon of diaphragm
- 6-lateral branch of phrenic nerve
- 7-trunk of left phrenic nerve
- 8-anterior branch of phrenic nerve
- 9-secondary branch 10-branch to intercostal nerve
- 11, 12-branches to inferior part of pericardium and to central tendon
 - 13-anterior branch of phrenic nerve
- 14-lateral branch of phrenic nerve
- 15—posterior branch of phrenic nerve 16—intramuscular plexus (see 3 on left side) 17-branch from coeliac plexus (on left side)

THE BRACHIAL PLEXUS

The brachial plexus (plexus brachialis) (Figs 838, 850-852) from union of the anterior primary rami of the fifth, sixth, eath, and eighth cervical nerves (C5-C8) (rami ventrales nervorum V-VIII). A small branch from the anterior primary raof the fourth cervical nerve (C4) and a large part of the antemor primary ramus of the first thoracic nerve (Th1) also contribute me is formation. In addition, a small part of the anterior primary sof the second thoracic nerve (Th2) and sometimes that of third thoracic nerve (Th3) join the plexus in the axillary fossa.

The anterior primary rami of the spinal nerves forming the brachial plexus emerge from the intervertebral foramina at the level of the fourth cervical to the first (second) thoracic vertebrae. Initially the plexus is represented by the trunks of the brachial plexus (trunci plexus brachialis) in which an upper, middle, and lower trunks are distinguished. The upper trunk (truncus superior) results from union of the anterior primary rami of the fifth, sixth, and partly the seventh cervical nerves, the middle trunk (trunkus medius) is formed by the seventh cervical nerve, whereas the lower trunk (truncus inferior) is formed by union of the anterior primary rami of the seventh cervical to first thoracic nerves and lies on the first rib next to the posterior surface of the subclavian artery. Each trunk of the plexus divides into posterior (dorsal) and anterior (ventral) divisions (divisiones dorsales et ventrales). The trunks of the plexus stretch in the space between the scalenus muscles behind and above the subclavian artery. They emerge from the space into the greater supraclavicular fossa in which they come close to one another. In a lean person the trunks can be palpated here immediately cranial to the clavicle. The rami forming the brachial plexus have communicating branches with the sympathetic trunk and its ganglia—the middle ganglion (ganglion cervicale medium) and inferior ganglion (ganglion cervicothoracicum [stellatum]).

Two parts, supraclavicular and infraclavicular, are distinguished in the brachial plexus topographically. The supraclavicular part (pars supraclavicularis) lies in the greater supraclavicular

fossa (fossa supraclavicularis major), lateral and to like lower part of the sternocleidomastoid muscle in the inferior belly of the omohyoid muscle in the cervical artery (arteria transversa colli) offen pure cords of the plexus.

The infraclavicular part (pars infraclavicular lary fossa between the subscapular and serveral behind the pectoralis minor and major massive.

While still in the supraclavicular fosse, the common chial plexus unite to form three cords (fasciculus lateralis) situated lateral to the artifactor (fasciculus medialis) situated medial to the uniteral cord (fasciculus medialis) situated medialis situated media

THE SUPRACLAVICULAR PART

The supraclavicular part of the brachial plexus (pars supraclavicularis plexus brachialis) sends muscular branches (rami musculares) to the deep muscles of the neck, and short nerves to the muscles of the shoulder girdle.

The muscular branches supplied to the deep muscles of the neck arise from the plexus branches immediately after their emergence from the intervertebral foramina, and run to the following muscles: intertransverse, scalenus anterior, scalenus medius, scalenus superior, and longus cervicis.

The short nerves:

- (1) the nerve to the rhomboids (nervus dorsalis scapulae);
- (2) the nerve to the serratus anterior muscle (nervus thoracicus longus);
- (3) medial and lateral pectoral nerves (nervi pectorales medialis et lateralis):
 - (4) the nerve to the subclavian muscle (nervus subclavius);
 - (5) the suprascapular nerve (nervus suprascapularis);
- (6) the subscapular nerve (nervus subscapularis) and its branch, the nerve to the latissimus dorsi muscle (nervus thoracodorsalis).

Branches arising from the anterior portion of the supraclavicular part of the brachial plexus and those arising from its posterior portion are distinguished. The branches originating from the pos-

terior portion of the supraclavicular part of the members the nerve to the rhomboids. (nervus dorselle account to the serratus anterior muscle (nervus themassa anter

THE NERVE TO THE RHOMBOURN

The nerve to the rhomboids (nervus descendents) on the anterior surface of the levator scapular and the scalenus posterior muscle, and with the unique ing branch of the transverse cervical artery (arteria scapularis descendents), runs to the manufacture of the scapular where it sends branches to the formula rhomboid minor muscles and to the lower part of the scapular muscle.

THE NERVE TO THE SERRATUS ANTERIOR WHITE


The nerve to the serratus anterior muscle using gus) (C₅-C₇; C₈) descends on the lateral surface unit terior muscle along the axillary line and sends to depths of the slips of this muscle (Fig. 852).

NERVES ARISING FROM THE ANTERIOR PORTION OF THE SUPRACLAVICULAR FARM


THE MEDIAL AND LATERAL PECTORAL NERVES

The anterior thoracic nerves (C₅-C₈, Th₁) are usually represented by two trunks—the medial pectoral nerve (nervus pectoralis medialis) and the lateral pectoral nerve (nervus pectoralis lateralis).

They descend behind the clavicle and in front the tery and vein to enter into the depths of the permission pectoralis minor muscles; one of the branches the lar part of the deltoid muscle.


850. Brachial plexus and nerves of right free upper limb; anterior aspect (represented semischematically).


- 1—cervical and brachial plexuses 2—medial and lateral pectoral nerves 3—lateral and medial roots of median nerve

- 3—lateral and medial roots of median nerve
 4—ulnar nerve
 5—median nerve
 6—branches of median nerve to superficial muscles
 7—communicating branch between ulnar and medial nerves
 8—communication between ulnar and median nerves on hand
 9—cutaneous branch of radial nerve
 10—interosseous nerve
 11—brachial artery
 12—musculocutaneous nerve

851. Nerves of right upper limb of a newborn (specimen prepared by V. Polyakov). (Photograph.)


852. Nerves of neck and shoulder girdle; right side $(\frac{1}{2})$. (Cervical and brachial plexuses; part of the clavicle, pectoralis major muscle, and superficial muscles of the neck are removed.)

THE NERVE TO THE SUBCLAVIUS MUSCLE

The nerve to the subclavius muscle (nervus subclavius) (C_4, C_5, C_6) is a twig lying in front of the subclavian artery lateral to the lower part of the scalenus anterior muscle and running to the subclavius muscle. It often sends communicating branches to the phrenic nerve which approach the nerve laterally.

THE SUPRASCAPULAR NERVE

The suprascapular nerve (nervus suprascapularis) (C_5 - C_6) descends to the inferior belly of the omohyoid muscle, passes together with the suprascapular artery (arteria suprascapularis) to the suprascapular ligament (ligamentum transversum scapulae superius), runs under it through the suprascapular notch (the artery stretches above the ligament) into the supraspinous fossa in which it sends twigs to the supraspinatus muscle (sometimes it gives off a branch to the acromioclavicular joint). Passing further, the nerve curves

round the neck of the scapula, runs under the spinoglenoid lipsement (ligamentum transversum scapulae inferius), enters the infraspinous fossa, and sends branches to the infraspinatus muscle and the posterior surface of the shoulder joint capsule (sometimes in applies the teres minor muscle).

THE SUBSCAPULAR NERVE

The subscapular nerve (nervus subscapularis) (C_5 – C_7) lies on the anterior surface of the subscapularis muscle and sends twice and to the teres major muscle. Its longest branch is the nerve the latissimus dorsi muscle (nervus thoracodorsalis) ($[C_6]$, C_6 which descends on the lateral border of the scapula to the appearance of the latissimus dorsi muscle and ramifies in its thickness.

The subscapular nerve and the nerve to the latissimus dem muscle may sometimes arise from the axillary nerve, while the nerve to the latissimus dorsi muscle may originate from the malful nerve.

THE INFRACLAVICULAR PART (THE LONG BRANCHES)

The infraclavicular part of the brachial plexus (pars infraclavicularis plexus brachialis) supplies long nerves to the muscles and skin of the free part of the upper limb and only one short nerve, the axillary nerve (nervus axillaris), to the shoulder girdle.

The infrascapular part of the brachial plexus enters the axillary fossa in which it lies behind the pectoralis major and minor muscles, in front of the subscapularis muscle, and lateral to the serratus anterior muscle. At the exit from the axillary fossa it lies be-

tween the coracobrachialis, subscapularis, and latissimus dimmuscles (Fig. 852).

In the axillary fossa the three cords of the infractavicular purion of the brachial plexus surround the axillary artery on the baseline medial, and posterior aspects, only the anterior surface remaining uncovered.

The axillary vein lies on the anteromedial surface of the second Each cord supplies long nerves to the upper limb.

THE LATERAL CORD

The lateral cord (fasciculus lateralis plexus brachialis) is formed by the anterior primary rami of the fifth, sixth, and seventh cervical nerves (C₅-C₇). It gives rise to (1) the musculocutaneous nerve and (2) the lateral root of the median nerve (radix lateralis nervi mediani) (Figs 838, 850, 852).

THE MUSCULOCUTANEOUS NERVE

The musculocutaneous nerve (nervus musculocutaneus) (C₅-C₇) (Fig. 853) stretches downwards and laterally, pierces (not always) the coracobrachialis muscle obliquely from top to bottom, and fits between the brachialis and biceps brachii muscles. It then emerges from under the lateral border of the distal tendon of the biceps brachii and penetrates the brachial fascia proper in the bend of the elbow to enter the subcutaneous fat as the lateral cutaneous nerve of the forearm (nervus cutaneous antebrachii lateralis).

On its way the musculocutaneous nerve gives rise to the following branches:

(1) muscular branches (rami musculares) supplying the coracobrachialis, brachialis, and biceps brachii muscles; (2) branches to the periosteum of the humerus and to the sule of the elbow joint.


A communicating branch between the musculocutaness man median nerves may be often found.

(3) the lateral cutaneous nerve of the forearm (nerve antebrachii lateralis) is the end branch of the musculocutaring nerve.


This nerve pierces the brachial fascia in the bend of the elliminateral to the bicipital aponeurosis, fits next to the cephalic with descends, and ramifies in the skin of the radial border and millional half of the palmar surface of the forearm down to the thornton.

The following communicating branches occur along the source of this nerve:


- (a) with the superficial branch of the radial nerve frame non-ficialis nervi radialis);
- (b) with the dorsal branch of the ulnar nerve (rames and nus nervus ulnaris);
- (c) with the medial cutaneous nerve of the forearm neus antebrachii medialis).


853. Nerves and arteries of right shoulder girdle and upper arm; anteromedial aspect $\binom{2}{5}$.


854. Arteries and nerves of right shoulder girdle and upper arm; posterior aspect (Parts of infra- and supraspinatus muscles and deltoid muscle are removed; the teres major and lateral head of the same are cut.)


855. Nerves of right supraspinatus and infraspinatus muscles (specimen prepared by Ya. Sinelnikov). (Photograph.)

(Medial surface of the muscles.)

- I—supraspinatus muscle
 II—infraspinatus muscle
- 1-intramuscular nerve branches of infraspinatus
- 2-twig to articular capsule of shoulder joint
- 3—trunks of suprascapular nerve 4—intramuscular nerve branches of infraspinatus muscle

THE LATERAL ROOT OF THE MEDIAN NERVE

The lateral root of the median nerve (radix lateralis nervi mediani) forms from the sixth and seventh cranial nerves (C6, C7) and lies lateral to the axillary artery (see below The Median Nerve).

THE MEDIAL CORD

The medial cord (fasciculus medialis plexus brachialis) is formed by the anterior primary rami of the eighth cervical and first thoracic nerves (C8, Th1). It gives rise to: (1) the ulnar nerve (nervus ulnaris); (2) the medial cutaneous nerve of the arm (nervus cutaneous

brachii medialis); (3) the medial cutaneous nerve of the forearm (nervus cutaneus antebrachii medialis); (4) the medial root of the median nerve (radix medialis nervi mediani).


856. Nerves of right deltoid muscle (specimen prepared by Ya. Sinelnikov). (Medial surface of the muscle.)

I-deltoid muscle (part originating from spine of scapula)

II—deltoid muscle (part originating from clavicle)
III—deltoid muscle (part originating from acromion)

intramuscular branches of deltoid muscle (part originating from spine of scapula)

- 2-axillary nerve (cut, part of it reflected upwards
- 3-intramuscular branches of deltoid muscle (part from the clavicle)
- intramuscular branches of deltoid muscle (part original from acromion)

THE ULNAR NERVE

The ulnar nerve (nervus ulnaris) (C7-C8) (Figs 852-854; 857-862; 864-867) lies first medial to the axillary artery and the beginning of the brachial artery, but at the level of the middle third of the upper arm it departs from the last-named to the medial periphery of the upper arm towards the lateral intermuscular septum, often running in its depths, then stretches behind it in the lower half of the upper arm. Here, the ulnar nerve descends in company with the ulnar collateral artery (arteria collateralis ulnaris superior) on the medial head of the triceps brachii muscle into the groove between the medial epicondyle of the humerus and the olecranon; there it lies directly on the bone in the groove for the ulnar nerve (sulcus nervi ulnaris) and is covered only with the fascia and skin.

On emerging from this segment, the ulnar nerve passes between the heads of the flexor carpi ulnaris muscle and runs on the

anterior surface of the forearm between the fundus and flexor carpi ulnaris muscles, m ies and veins (arteriae et venae ulnares).


In the lower part of the forearm the ne vessels is covered by the tendon of the Beauty

The ulnar nerve does not give off branch A communicating branch between it and the found on the forearm (Fig. 851).

At the junction of the middle and low but sometimes above or below this level the into its terminal branches-a thinner domail nerve (ramus dorsalis manus nervi ulnaris) branch (ramus palmaris manus nervi ulnama)


The branches of the ulnar nerve (Figs 1871)

1. The muscular branches (rami massiles the flexor carpi ulnaris muscle and the


857. Arteries and nerves of right forearm and hand; palmar aspect $\binom{2}{5}$.

The superficial layer of the forearm muscles, the pronator teres muscle, and the superficial muscles of the hypothenar are removed.)


858. Nerves of articular capsule of left elbow joint; ulnar aspect (specimen prepared by E. Strakhova). (Photograph.)

- 1 brachialis muscle
- 2—median nerve 3, 5, 7—nerve branches to articular capsule of el
 - bow joint
 4—nerve branch to periosteum of humerus
 6—nerve trunk to pronator teres muscle

 - 8—pronator teres muscle (cut and re-flected)

 - flected)
 9—flexor carpi ulnaris muscle
 10—olecranon
 11—articular capsule of elbow joint
 12—medial epicondyle
 13—ulnar nerve
 14—triceps brachii muscle


859. Nerves of right flex profundus muscle (sperior prepared by G. Peisak (Photograph.)

(Inner surface of the musiling

- 1-muscular branch of ulnar ner
- depths of the muscle twig communicating intr
- median nerves 3-muscle tendon
- -muscular branch of median n the muscle thickness


more profundus muscle (running to the ring and little fingers); in the thickness of the last-named muscle they communicate with the branch of the median nerve innervating the remaining part of title muscle.

- 2 The articular branch is a thin twig extending to the articuthe capsule of the elbow joint.
- 3. The palmar cutaneous branch (ramus cutaneus palmaris nervi whereal arises sometimes in the lower parts of the forearm by two sends a small branch to the ulnar artery, pierces the fascia of the forearm, and runs between the flexor carpi ulnaris and the Beaut digitorum superficialis muscles to the skin on the ulnar border of the radiocarpal joint, and to the skin of the hypothenar and little finger. There is a communicating branch between this branch and the medial cutaneous nerve of the forearm (nervus cutaneus an-Momentu medialis).
- 4. The dorsal branch (ramus dorsalis manus nervi ulnaris), one of the terminal branches of the ulnar nerve, passes between the ulna Misser to its head) and the tendon of the flexor carpi ulnaris musthe dorsal surface of the hand. There it pierces the fascia and ramifies to form twigs supplying the skin on the ulnar side of the dorsal surface of the hand and the dorsal surfaces of the fingers, and gives rise to the following nerves (Figs 864, 865);
- the dorsal digital nerves (nervi digitales dorsales nervi ulnares), for in number, innervate the skin on the dorsal surface of the little and ring fingers and the ulnar side of the middle finger (Fig. 865). On the little finger they reach the base of the nail, but on the ring and middle fingers they spread only in the skin of the proximal phalanx;
- (b) the communicating branches with the superficial branch of the radial nerve (ramus superficialis nervi radialis) and with the branches of the medial, posterior, and lateral cutaneous nerves of the forearm (nervi cutanei antebrachii medialis, posterior et lateralis).
- 5. The palmar branch (ramus palmaris nervi ulnaris) is attended by the ulnar artery and is a continuation of the main trunk of the ulnar nerve. It approaches the pisiform bone from the lateral aspect, stretches between the palmaris brevis muscle and the flexor mediaaculum (retinaculum flexorum) and divides into a superficial


859a. Innervation of periosteum of anterior surface of forearm bones (specimen prepared by E. Gerkelizhiu).

- 1-median nerve
- 2-ulnar nerve
- 3-nerve branches to articular capsule and lateral ligament of elbow joint
- musculo-periosteal branches of ulnar nerve to periosteum of coronoid process of ulna
- nerve branch to interosseous membrane
- 6-musculo-periosteal branch to periosteum of interosseous border of ulna
- nerve branch entering the nutrient foramen of the ulna
- -anterior interosseous nerve
- nerve branch entering the depths of the interosseous membrane
- 10-musculo-periosteal branches for periosteum of radius
- musculo-periosteal branches for periosteum of ulna
- 12-musculo-periosteal branches to periosteum of distal epiphysis of radius


860. Nerves of right hand; palmar surface ($\frac{3}{5}$). (The skin, subcutaneous tissue, and palmar aponeurosis are removed.)


861. Nerves of left hand; palmar surface (specimen prepared by L. Kiseleva). (Photograph.)

terminal branch (ramus superficialis nervi ulnaris) and a deep terminal branch (ramus profundus nervi ulnaris).

1-median nerve

muscle

of thumb

12-digital nerves

median nerve

3-flexor retinaculum of hand 4-nerve branch to abductor muscle

6-opponens pollicis muscle

-abductor pollicis muscle (pulled aside)

superficial head of flexor pollicis brevis


10-nerve branch to first lumbrical muscle 11-nerve branch to second lumbrical muscle

15-flexor digiti minimi brevis muscle 16-abductor digiti minimi muscle 17-superficial branch of ulnar nerve

nerve branch to third lumbrical muscle

- A. The superficial terminal branch gives rise to the following branches:
- (1) muscular branches (rami musculares), one or two quite thin branches which supply the palmaris brevis muscle (sometimes also the other muscles of the hypothenar);
- (2) the cutaneous branches pierce the palmaris brevis muscle and innervate the skin in the region of the hypothenar;
- (3) the communicating branch with the common palmar digital nerve of the median nerve (nervus digitalis palmaris communis III);
 - (4) the proper palmar digital nerve (to the little finger) (nervus

- digitalis palmaris proprius) lies on the ulnar border of the palmar aponeurosis along the hypothenar muscles, passes on the palmar surface of the little finger and innervates the skin on its ulnar bor-
- (5) the common palmar digital nerve (nervus digitalis palmaris communis) is thicker than the last-named nerve, lies above the palmar aponeurosis, along the fourth interosseous space (spatium interosseum IV), and divides into the proper palmar digital nerves (nervi digitales palmares proprii) which have two branches:
- (a) the proper palmar (radial) digital nerve of the little finger (nervus digitalis palmaris proprius) supplying the skin on the radial aspect of the little finger;


862. Nerves of right hand; palmar surface (3/5).

(Most of the muscles are removed; the relation of the nerves to the deep palmar arch i

(b) the proper palmar (ulnar) digital nerve of the ring finger supplying the skin on the ulnar surface of the ring finger and the skin on the dorsal surface of its middle and distal phalanges.

The end branches of the cutaneous digital nerves give rise to twigs terminating as lamellated corpuscles (corpuscula lamellosa)

Created with novaPDF Printer (www.novaPDF.com)

B. The deep terminal branch (stretches on the radial aspect of through the base of the muscles form the flexor digiti minimi brevis and ab and pierces the opponens digiti min with the deep branch of the ulnar and

arteriae ulnaris), a deep space on the palm between the tendons of the long flexors and the interossei muscles. It arches slightly, almost following the course of the deep arterial palmar arch, and passes towards the thumb. The deep terminal branch gives rise to the following nerves:

- (1) the communicating branches with the first common palmar digital nerve of the median nerve (nervus digitalis palmaris communis I nervi mediani);
- (2) the articular branches to the articular capsules and periosteum of the hand bones;
- (3) the muscular branches (rami musculares) supplying the following muscles:
- (a) the thenar: the adductor pollicis muscles and the deep head of the flexor pollicis brevis muscle;
- (b) the hypothenar: the abductor digiti minimi, flexor digiti minimi brevis, and the opponens digiti minimi muscles:
- (c) middle group of hand muscles: third and fourth lumbrical, and palmar and dorsal interossei muscles;
- (4) the perforating branches pass through the interosseous spaces on the dorsal surface of the hand where they communicate with the twigs of the posterior interosseous nerve (nervus interosseus antebrachii posterior).

THE MEDIAL CUTANEOUS NERVE OF THE ARM

The medial cutaneous nerve of the arm (nervus cutaneous brachii medialis) (C₈, Th₁, Th₂, Th₃) (Figs 853, 866) takes origin from the medial cord of the brachial plexus and lies in the axillary fossa in front of the infraspinatus and latissimus dorsi muscles, first in front of and then medial to the axillary artery.

Here it unites with the lateral cutaneous branch of the second thoracic nerve (ramus cutaneus lateralis nervi thoracici II) and sometimes also with the third thoracic nerve Th₃); these nerves are called the intercostobrachial nerves (nervi intercostobrachiales). The twigs (two, sometimes three in number) perforate the axillary and brachial fasciae and ramify in the skin of the axillary fossa and the anterior and posteromedial surfaces of the upper arm down to the region of the medial epicondyle of the humerus and the olecranon.

THE MEDIAL CUTANEOUS NERVE OF THE FOREARM

The medial cutaneous nerve of the forearm (nervus cutaneus antebrachii medialis) (C₈, Th₁) (Figs 853, 866) lies in the axillary fossa next to the axillary artery; in the upper arm it stretches together with the brachial artery (arteria brachialis) and the median nerve (nervus medianus). In the middle of the upper arm it runs through the fascia at the point where the basilic vein (vena basilica) pierces the fascia; on entering the subcutaneous layer, the medial cutaneous nerve divides (sometimes more proximally) into anterior and ulnar branches.

(a) The anterior branch (ramus anterior nervi cutanei antebrachii medialis) stretches in front of the aponeurosis of the bicipitis bra-

chii muscle lateral to the basilic vein; then it passes behind the median cubital vein (vena mediana cubiti) and ramifies in the skin of the ulnar part of the palmar surface of the forearm down to the region of the radiocarpal joint.

Along its course the anterior branch communicates with the branches of the lateral cutaneous nerve of the forearm (branch of musculocutaneous nerve).

(b) The ulnar branch (ramus ulnaris nervi cutanei antebrachii medialis) lies medial to the basilic vein, descends on the ulnar border of the forearm and ramifies on its dorsal surface with the rami reaching the region of the radiocarpal joint.

On its way the ulnar branch communicates with the posterior cutaneous nerve of the forearm (branch of the radial nerve) and with branches of the dorsal branch of the ulnar nerve.

THE MEDIAL ROOT OF THE MEDIAN NERVE

The medial root of the median nerve (radix medialis nervi mediani) originates from the eighth cervical and first thoracic nerves (C₈, Th₁) and lies medial to the axillary artery (Figs 852, 853).

THE MEDIAN NERVE


The median nerve (nervus medianus) (C₈-Th₁) (Figs 850-853, 857-861) is formed by the union of the lateral and medial roots (radices lateralis et medialis nervi mediani). On uniting at an acute angle, the roots form a loop which lies on the anterior surface of the axillary artery. Running further as a single trunk, the median nerve adjoins the radial (lateral) side of the brachial artery and lies together with it under the brachial fascia in the medial bicipital groove (sulcus bicipitalis medialis). In the middle of the upper arm the median nerve crosses the artery in front and lies on its ulnar (medial) side. Together with the brachial artery the median nerve passes in the cubital fossa under the aponeurosis of the bicipitis brachii muscle, and then stretches on the forearm in front of the ulnar artery which accompanies it for some distance. After that, the median nerve runs between the heads of the pronator teres muscle to the midline of the forearm, passes under the tendinous arch of the flexor digitorum superficialis muscle, and in company with the median artery (branch of the ulnar artery) extends between the flexor digitorum sublimis and flexor digitorum profundus muscles to the region of the radiocarpal joint.

Between the tendons of the flexor carpi radialis and palmaris longus muscles the median nerve passes under the flexor retinaculum together with the tendons of both flexor digitorum muscles in the carpal tunnel to stretch on the hand where it ramifies into its terminal branches.

On the hand the terminal branches of the median nerve lie under the palmar aponeurosis between the superficial palmar arch (arcus palmaris superficialis) in front and the tendons of the flexor digitorum sublimis muscle behind.

Branches of the median nerve are as follows (Figs 858-862).

- 1. The communicating branches (rami communicantes):
- (a) on the upper arm with the musculocutaneous nerve (some-


863. Nerves, arteries, and veins of right hand; radial border


times two or three in number), inconstantly present, lie in the upper third of the arm;

- (b) on the forearm with the ulnar nerve (ramus communicans cum nervo ulnari) in the depths of the flexor digitorum profundus muscle;
- (c) on the hand with the superficial terminal branch of the ulnar nerve (ramus superficialis nervi ulnaris) and the superficial branch of the radial nerve (ramus superficialis nervi radialis).
- 2. The articular branches supplying the articular capsule of the elbow joint and partly the capsules of the carpal joints and joints of the thumb, index, and middle (ring) fingers on the palmar surface.
- 3. The muscular branches (rami musculares). The median nerve does not give rise to branches on the upper arm (except for the above mentioned communicating branch with the musculocutaneous nerve). On the forearm the muscular branches arise from the main trunk of the median nerve at the level of the medial epicondyle of the humerus and run to the pronator teres, flexor carpi radialis, palmaris longus, and flexor digitorum superficialis muscles.
- 4. The anterior interosseous nerve (nervus interosseus [antebrachii] anterior) (Fig. 861) arises from the main trunk of the median nerve at the level of the pronator teres muscle and runs distally in Created with novaPDF Printer (www.novaPDF.com) arteria interossea an-

terior), between the flexor pollicis long fundus muscles, to the pronator quant

It supplies the flexor pollicis long dus (the radial part related to the in pronator quadratus muscles.

- 5. The palmar cutaneous branch (sometimes two in number) is a thin thrunk of the median nerve in the low tween the tendons of the flexor carpinuscles. It perforates the antebrachia of the palm and of the palmar surface thumb.
- 6. The common palmar digital neddian nerve (nervi digitales palmares condani) form as the result of ramification dian nerve. They arise at the level of retinaculum, lie under the palmar appears arch in the first, second, and the give rise to: (a) cutaneous branches, proper palmar digital nerves (nervi dia)
- (a) the cutaneous branches are meurosis to penetrate into the skin the palm;


864. Cutaneous nerves of right hand; dorsal aspect $(\frac{3}{5})$. (The skin and subcutaneous fat are removed; the nerves are dissected.)

- (b) the muscular branches arise from each common palmar digital nerve and supply the following muscles of the palm:
- the first common palmar digital nerve innervates the abductor pollicis brevis, flexor pollicis brevis (superficial head), opponens pollicis, and first lumbrical muscles;
- (2) the second common palmar digital nerve innervates the second lumbrical muscle;
- (3) the third common palmar digital nerve innervates (inconstantly) the third lumbrical muscle.
- (c) the proper palmar digital nerves (nervi digitales palmares proprii), seven in number, innervate the skin of the radial and ulnar borders of the palmar surface of the thumb, index and middle fingers, and the skin on the radial border of the palmar surface of

the ring linger. All are received branches of the line, second, and third common polimar digital nerves, the line nerve would fine branches, two to the thanh and one to the index linger, the amount sends two branches, one to the index linger and the order in the middle finger; the third nerve sends branches to the middle and ring fingers.

The proper (radial) palmar digital nerves at the thank morevate the skin on the radial and ulnur borders of its palmar surface and send small communicating twigs to the superficual branch of the radial nerve (ramus superficialis never mathem).

The proper palmar digital nerves innervating the sam of the index, middle, and ring fingers supply twigs into the sam of the dorsal surface of their middle and distal phalances.

THE POSTERIOR CORD

The posterior cord (fasciculus posterior plexus brachialis) is formed by the anterior primary rami of the fifth, sixth, seventh, and eighth cervical, and first thoracic nerves (C₅-C₈, Th₁).

It gives origin to the circumflex nerve (nervus axillaris) and the radial nerve (nervus radialis).

THE CIRCUMFLEX NERVE

The circumflex nerve (nervus axillaris) (C₅-C₆) (Figs 850, 853, 854) is a relatively thick trunk. It lies in the axillary fossa, at its apex, behind the axillary artery and on the surface of the tendon of the subscapularis muscle. It runs slightly downwards, laterally, and to the back, and in company with the posterior circumflex humeral artery passes through the quadrangular space, winds round the back of the surgical neck of the humerus, stretches between it and the deltoid muscle, and gives origin to the following branches:

- (a) the muscular branches (rami musculares nervi axillares), several small nerve trunks entering the depths of the teres minor muscle through its inferolateral surface and the thickness of the deltoid muscle through its inner surface. Among the last-named branches is a group of twigs which are distributed in all bundles of the deltoid muscle (Fig. 856). Some of these twigs perforate the muscle and enter the skin. Besides, a muscular nerve may send a muscular branch to the inferolateral part of the subscapularis muscle.
- (b) the articular branches are twigs stretching to the articular capsule of the shoulder joint between the capsule and the inner surface of the deltoid muscle; they also send twigs to the periosteum of the humerus.
- (c) the upper lateral cutaneous nerve of the arm (nervus cutaneus brachii lateralis superior) stretches between the deltoid muscle and the long head of the triceps brachii muscle (in rare cases it passes through the thickness of the deltoid muscle). It divides into ascending and descending branches which ramify in the skin of the


posterior part of the deltoid region as well as in the skin of the apper part and lateral surface of the upper arm. The terminal branches may communicate with the posterior cutaneous nerve of the arm (nervus cutaneus brachii posterior), which is a branch of the radial nerve, and with the posterior cutaneous nerve of the linear (nervus cutaneus antebrachii posterior), also a branch of the radial nerve.

THE RADIAL NERVE

The radial nerve (nervus radialis) (C₅-C₆, Th₁) (Figs 850, 854, 857, 864-867) lies in the axillary fossa behind the axillary area. At the level of the inferior border of the tendon of the latissimus dorsi muscle the radial nerve runs backwards, laterally, and downwards and in company with the profunda brachin areas passes between the long and medial heads of the triceps braching muscle and fits into the spiral groove (sulcus nervi radialis) of the humerus. Then in company with the anterior descending braching of the profunda brachii artery (arteria collateralis radialis) the radial nerve runs between the brachialis and brachioradialis muscles. At the level of the lateral epicondyle the radial nerve divides into a superficial branch (ramus superficialis) and a deep branch (ramus profundus).

Branches of the radial nerve (Figs 854, 863-867).

- 1. The articular branch arises from the main trunk of the radial nerve at the level of the surgical neck of the humerus and extends to the articular capsule of the shoulder joint.
- 2. The posterior cutaneous nerve of the arm (nervus cutaneus brachii posterior) arises from the main trunk of the radial nerve in the axillary fossa, runs obliquely backwards, sometimes penetrating through the thickness of the long head of the triceps brachii muscle, pierces the brachial fascia approximately at the level of the tendon of the deltoid muscle, and ramifies in the skin of the posterolateral surface of the upper arm. Its branches may communi-


65. Nerves of right hand; dorsal surface (specimen prepared by V. Bobin). (Photograph.)

1-superficial branch of radial nerve

2-communicating branch between ulnar and radial nerves

3-dorsal digital nerves

4—terminal twigs from median nerve passing to dorsal surface of fingers

5-dorsal digital nerves (from ulnar nerve)

6-dorsal branch of ulnar nerve

- with those of the upper lateral cutaneous nerve of the arm as cutaneus brachii lateralis superior) which is a branch of the cirlex nerve (nervus axillaris).
- The muscular branches (rami musculares) in the region of the ram are supplied to the three heads of the triceps brachii le, to the anconeus muscle, and quite often to the lateral part brachialis muscle.
- The muscular branches (rami musculares) in the region of the joint stretch to the brachioradialis and extensor carpi radiangus muscles.
- The posterior cutaneous nerve of the forearm (nervus cutaenzebrachii posterior) arises from the main trunk of the radial

nerve in the canalis humeromuscularis, extends in attendance to the main trunk to the lateral intermuscular septum, pierces it and the brachial fascia at the lateral border of the brachioradialis muscle, and ramifies in the skin on the posterior surface of the distal part of the upper arm and posterior surface of the forearm down to the region of the radiocarpal joint. Its branches may communicate with those of the medial and lateral cutaneous nerves of the forearm and with the dorsal branch of the ulnar nerve (ramus dorsalis manus nervi ulnaris) and the superficial branch of the radial nerve.

6. The superficial branch arises from the main trunk of the radial nerve in the cubital fossa at the level of the lateral epicondyle and lies medial to the brachioradialis muscle. Distally it lies lateral to the radial artery. In the middle third of the forearm the superficial branch deviates laterally and, after passing between the tendons of the brachioradialis and extensor carpi radialis longus muscles to the posterior surface of the radial (lateral) border of the forearm, perforates the antebrachial fascia slightly above the radiocarpal joint. Then the superficial branch of the radial nerve ramifies in the skin on the lateral region of the radiocarpal joint and the lateral half of the dorsum of the hand and fingers (see below) to form the dorsal digital nerves (nervi digitales dorsales nervi radialis).

The superficial branch gives origin to the following nerves:

- (a) the communicating branches (rami communicantes) are small twigs running to the lateral and posterior cutaneous nerves of the forearm in the region of the posterior surface of the lower third of the forearm and the radiocarpal joint; the communicating branch with the ulnar nerve (ramus communicans ulnaris) which connects the superficial branch of the radial nerve with the dorsal branch of the ulnar nerve (ramus dorsalis manus nervi ulnaris) on the dorsal surface of the hand;
- (b) the dorsal digital nerves (nervi digitales dorsales nervi radialis), five in number, innervate the following skin areas: the radial and ulnar borders of the dorsal surface of the thumb down to the base of the nail, the radial and ulnar borders of the dorsal surface of the index finger down to the middle phalanx, and the radial border of the dorsal surface of the middle finger, also down to the middle phalanx.
 - 7. The deep branch (ramus profundus nervi radialis) is larger

than the superficial branch and like trunk at the level of the lateral epicon supinator muscle, winds round the undescends obliquely to the posterior which it lies under the extensor digital superficial and deep extensors; after the in company with the posterior interest dorsal surface of the wrist.

The deep branch gives origin to:

- (a) the muscular branches (rami n forearm which supply the following carpi radialis brevis, extensor digito extensor carpi ulnaris, abductor pol brevis, extensor pollicis longus, extensor
- (b) the posterior interosseous ne chiil posterior) originates between the the extensors, then lies on the dorsa membrane of the forearm between the licis longus and extensor pollicis brametacarpus.

Along its course the posterio branches to the interosseous membra with the anterior interosseous nerve anterior) which is a branch of the me and bone thickness of the dorsal su and to the articular capsules of the metacarpophalangeal joints.

THE THORACIC NERVES

The thoracic nerves (nervi thoracici) (Th₁-Th₁₂) (see Figs 839, 847-868) make up 12 pairs. As it is pointed out above they form no plexuses (see *The Spinal Nerves*).


Each thoracic spinal nerve is mixed in character. On emerging from the intervertebral foramen it gives origin to the following branches: meningeal, communicating, posterior primary and anterior pirmary rami.

- 1. The meningeal branches (rami meningei) supply the meninges of the spinal cord.
- 2. The communicating branches (rami communicantes) run to the sympathetic trunk.
- 3. The posterior primary rami (rami dorsales nervorum thoracicorum). Each arises from the corresponding thoracic nerve in the space between two transverse processes of neighbouring vertebrae and divides into a medial and a lateral branch.
- (a) After its origin from the posterior primary ramus the medial branch passes next to the spinous process between the multifidus and semispinalis muscles and enters the skin in which it gives

Created with novaPDF Printer (www.novaPDF.com) rneous medialis rami dor-

salis); the medial cutaneous branches primary rami of the thoracic nerves four lower rami. On their way the me branches (rami musculares) to the rotat nalis thoracis muscles. The cutaneous in the regions corresponding to these

- (b) The lateral branch stretches longissimus thoracis muscles and, litthe skin in which gives rise to the lat cutaneus lateralis rami dorsalis). In contranches the lateral cutaneous branches the lateral cutaneous branches posterior primary rami are the from the lower four rami. The lateral branches (rami musculares) to the costilis, and longissimus dorsi muscles.
- 4. The anterior primary rami (rannervorum thoracicorum). Each ramus is tween the ribs. The anterior primary nerves are also called the intercost.


1-branches of medial cutaneous nerve of arm

- 10-lateral cutaneous nerve of forearm
- 11-posterior cutaneous nerve of arm
- 12-posterior cutaneous nerve of forearm
- 13-superficial branch of radial nerve
- 14-dorsal branch of ulnar nerve supplied to the hand
- 15-branches of medial cutaneous nerve of fore-

65a. Cutaneous nerves of right upper limb (specimen prepared by N. Samoilov). (Photograph.) A—palmar surface; B—dorsal surface

h₁-Th₁₁), the anterior primary ramus of the twelfth thoracic The (Th₁₂) is called the subcostal nerve (nervus subcostalis). The eater part of the first intercostal nerve (Th1) stretches as a comment of the brachial plexus; the second (Th2), often the third h₃) and rarely the fourth (Th₄) intercostal nerves give rise to inrcostobrachial nerves (nervi intercostobrachiales) which pass to the

upper arm and innervate the skin on it or communicate with the medial cutaneous nerve of the arm.

The subcostal nerve (nervus subcostalis) (Th₁₂) contributes to the formation of the lumbar plexus (plexus lumbalis).

Each intercostal nerve stretches in the corresponding intercostal space and at its origin lies in front of the external intercostal

²⁻medial cutaneous nerve of forearm

³⁻ramification of medial cutaneous nerve of forearm


⁴⁻ulnar nerve

⁵⁻median nerve

⁶⁻branches of radial nerve


⁷⁻superficial branch of radial nerve

⁸⁻branches of medial cutaneous nerve of forearm on upper arm


N. transversus colli (branch of

866. Distribution of cutaneous nerves of right half of shoulder girdle and rig Created with novaPDF Printer (www.novaPDF.com)lar) aspect (semischematical representation)


867. Distribution of cutaneous nerves of right half of shoulder girdle and right free upper limb, Created with novaPDF Printer (www.novaPDF.com) ct (semischematical representation).


868. Intercostal nerves, arteries, and veins; anterosuperior aspect (The skin covering of the anterolateral parts of the thorax in the region of the 5th and 6th ribs is removed endothoracic fascia are removed.)

muscle covered by the endothoracic fascia and parietal pleura; the only exception is the subcostal nerve which stretches not in the intercostal space but below the twelfth rib and at the beginning lies in front of the quadratus lumborum muscle. Each intercostal nerve passes between the internal intercostal and intercostalis intimi muscles and approaches the costal groove in company with above stretching intercostal arteries and veins.

The upper six or seven intercostal nerves (Th₁-Th₆-Th₇) run in the intercostal spaces to the lateral border of the sternum and ramify in the skin of this region; the lower intercostal nerves approach the costal cartilages and pass through the cartilage of the next below rib to penetrate between the transversus abdominis and Created with novaPDF Printer (www.novaPDF.com) heir direction, the


nerves reach the lateral border of the sinis muscle, pierce it, run on the posterial a small distance (0.5-1 cm) and then nerves give rise to cutaneous branches wall of the sheath of the rectus abdoms skin of the corresponding region, while lify in the thickness of the muscle. The cate with each other. The distal parts of intercostal nerves form plexuses (Figs. 8)

- 1. The communicating branches from one intercostal nerve to the next
- 2. The muscular branches (rami manifollowing muscles: levatores costarum.


869. Nerves of trunk; posterior aspect (1/4).

(Posterior primary rami of spinal nerves; left—cutaneous branches, right—muscular branches.)


870. Distribution of cutaneous nerves of trunk; posterior aspect (ser Created with novaPDF Printer (www.novaPDF.com) representation).


871. Sympathetic trunks and plexuses of spinal nerves; anterior aspect (1/4).

(Right side—the cavities of the thorax and abdomen are opened widely and the parietal pleura, parietal peritoneum, and the endothoracic and transversalis fasciae are removed.)

serratus posterior inferior, transversus thoracis, subcostal, intercostales intimi, internal intercostal, external intercostal, transversus abdominis, internal oblique, external oblique, rectus abdominis, pyramidalis, and quadratus lumborum.

- 3. The pleural and abdominal branches are twigs stretching in the intercostal nerves and branching off from them to the costal pleura, the peritoneum of the anterolateral walls of the abdomen, and to the serous covering of the diaphragm periphery.
- 4. The cutaneous branches (rami cutanei) arise from the intercostal nerves and form two rows of branches—thicker lateral cutaneous branches and thinner anterior cutaneous branches.
- (a) The lateral cutaneous branches (rami cutanei laterales [pectoralis et abdominis]). They arise from the intercostal nerves and along the axillary line pierce the external intercostal muscles on the chest to emerge between the slips of the serratus anterior muscle, and the internal oblique muscle in the region of the abdomen. After that each lateral cutaneous branch divides into an anterior and posterior branch; both branches innervate the skin of the corresponding regions.

The anterior branches of the fourth-sixth lateral cutaneous branches reach the skin of the mammary gland; these are the lateral mammary branches (rami mammarii laterales nervorum thoracicorum).

The first intercostal nerve (Th₁) does not give rise to a lat-

eral cutaneous branch (it is a plexus).

The lateral cutaneous branches of times the third (Th₃) and fourth (Th to the skin of the upper arm as the inanterior branch of the lateral cutanes tercostal, or subcostal nerve (Th₁₂) small twigs which cross the iliac cress of the gluteus medius muscle to reac greater trochanter.

(b) The anterior cutaneous bra [pectoralis et abdominis]) are the term tal nerves. In the region of the thoratercostal muscles and extend to the as the rami cutanei anteriores pecto fourth pectoral cutaneous branches mary gland and are called the med mammarii mediales nervorum thoracicorus wall one of the anterior cutaneous b sis of the external oblique muscle at abdominis muscle, while the other pierce the anterior wall of the sheath cle at its medial border to ramify in the rami cutanei anteriores abdominis

THE LUMBAR, SACRAL, AND COCCYGEAL NEF

The lumbar, sacral, and coccygeal nerves (nervi lumbales, sacrales et coccygeus), like all spinal nerves lying above, give rise to four groups of branches: meningeal, communicating, and anterior and posterior primary rami. The specific features of each group are pointed out below in description of the corresponding nerves.

Here we shall just mention that the anterior primary rami of these nerves (L₁-L₅, S₁-S₅, Co₁-Co₂) form a single common lumbosacral plexus (plexus lumbosacralis) (plexus lumbalis) (Th₁₂, L₁-L₄) and th (L₄-L₅, Co₁) are distinguished topog is subdivided into the sacral plexus (nervus pudendus) (S₂-S₄), and the coc (S₄-Co₁, Co₂) (see Fig. 839).

THE LUMBAR NERVES


The lumbar nerves (nervi lumbales) (Figs 857, 876), five in number, are formed by relatively long spinal roots which pass vertically in the vertebral canal. The anterior and posterior roots unite to form the spinal nerves which emerge from the vertebral canal via the corresponding intervertebral foramen so that the first lumbar nerve (L.) is between the first and second lumbar vertebrae, while

base of the sacrum. Like all the oth nerve gives origin to a meningea branch, a posterior primary ramus an


The meningeal branches (rami meninges of the spinal cord.

The communicating branches (i sympathetic trunk.

Created with novaPDF Printer (www.novaPDF.com) mbar vertebra and the


Distribution of cutaneous nerves of trunk; anterior aspect (semischematical representation).


873. Nerves of right transversus abdominis muscle (specimen prepared by San (Photograph.)

(Outer surface.)

1—intramuscular nerve plexus stretching for the whole distance of the muscle

2—anterior primary rami of second lumbar

3-anterior primary rami of first lumbar nerve

5-twelfth intercostal nerve

6—communicating branches from eleventh and twelfth intercostal nerves

7-eleventh intercostal nerve

8-communicating branch to tenth intercostal

9—tenth intercostal nerve

10—communicating bran

11-ninth intercostal ner

12—communicating brane

13-eighth intercostal ne-

Created with novaPDF Printer (www.novaPDF.com)

874. Nerves and arteries of left rectus abdominis muscle (specimen prepared by S. Gordienko). (Photograph.)

1—superior epigastric artery
2—branches of superior epigastric artery in muscle thickness (Inner surface.)

8-subcostal nerve


9—eleventh intercostal nerve
10—tenth intercostal nerve
11—branches of inferior epigastric artery in muscle thickness 13—eighth intercostal nerve 14—seventh intercostal nerve 12-ninth intercostal nerve

5-linea alba.

-umbilicus

-inferior epigastric artery

-intramuscular nerve plexus


THE POSTERIOR PRIMARY RAMI

The posterior primary rami (rami dorsales nervorum lumbalium) lie between the transverse processes of the lumbar vertebrae, run dorsally, and each soon divides into a medial (ramus medialis) and a lateral (ramus lateralis) branches which innervate the muscles of the back proper and the skin of the lumbar and sciatic regions (Figs 869, 870).

The posterior primary rami of the lower two lumbar nerves (L₄-L₅) supply the muscles only.

(a) The medial branches (rami mediales) are smaller than the lateral branches and ramify in the multifidus and the lumbar interspinales muscles.

(b) The lateral branches (rami la twigs to the lumbar interspinales and thicker branches to the skin. The lat posterior primary rami of L₁, L₂, L the above-mentioned muscles and the lumbalis) and descend below the ilia the gluteal region. They are called the terior primary rami of the lumbar of Along their course they communicate the skin in the region of the greater

THE ANTERIOR PRIMARY RAMI

The anterior primary rami (rami ventrales nervorum lumbalium) increase in diameter from the first to the fifth and are much thicker than the anterior primary rami of the cervical and thoracic nerves. After arising from the trunks of the lumbar nerves, the anterior primary rami of the first (L₁), second (L₂), third (L₃), and greater, upper part of the fourth (L₄) lumbar nerve as well as part of the anterior primary ramus of the subcostal nerve (Th₁₂) unite forming three loops called the lumbar plexus which together with

the distally situated sacral plexus (plexus lumbosacralis). Be means of the lumbosacral trunk of formed by union of the lower part of the fourth (L₄) and upper part of the fifth (L₅) lumbar nerves. The lumbor true pelvis and contributes to the fo

THE LUMBAR PLEXUS

The lumbar plexus (plexus lumbalis) (Th₁₂, L₁-L₄), (Figs 871, 875-877) lies in front of the transverse processes of the lumbar vertebrae. Its loops pass between the quadratus lumborum muscle


behind and the psoas major muscle thickness of the last-named muscle

THE BRANCHES OF THE LUMBAR PLEXUS


THE MUSCULAR BRANCHES

The muscular branches arise from the anterior primary rami of the first to fourth lumbar nerves (L₁-L₄) before the lumbar plexus is formed and innervate the intertransverse muscles of the lumbar region. Branches arising from the anterior primary rami of the Created with novaPDF Printer (www.novaPDF.com) nerves (Th₁₂, L₁-L₃) run


to the quadratus lumborum muscle terior primary rami of the twelfth t bar nerves (Th₁₂, L₁-L₄) supply the arising from the anterior primary rabar nerves (L₁, L₂) innervate the p


875. Lumbosacral plexus and nerves of free part of right lower limb; anterior aspect (represented semischematically).


876. Nerves of lumbar region and pelvis; anterior aspect $\binom{2}{5}$. (Lumbosacral plexus; the psoas major muscle is removed on the right.)


877. Nerves and vessels of right thigh; anteromedial surface ($\frac{1}{5}$).

Created with novaPDF Printer (www.novaPDF.com)gh are partly removed.)


878. Nerves and arteries of right sartorius muscle (specimen prepared by S. Ostrovsky).

(Photograph.)

(The middle part of the muscle; barium solution is injected into the vessels; the largest vessels are demonstrated.)

1—main artery of muscle (a twig of ascending branch of lateral circumflex artery)

2-one of the communicating nerve branches

a-descending nerve branches

THE ILIOHYPOGASTRIC NERVE

The iliohypogastric nerve (nervus iliohypogastricus) forms from the subcostal nerve (Th₁₂) and anterior primary branch of the first lumbar nerve (L₁). It pierces the superolateral part of the psoas major muscle and passes to the anterior surface of the quadratus lumborum muscle and lies here between the muscle and the kidney. Then the nerve descends anteriorly, penetrates the transversus abdominis muscle above the iliac crest, and stretches between it and the internal oblique muscle and then between the internal and external oblique muscles.

In the region of the deep inguinal ring the iliohypogastric nerve pierces the internal oblique muscle and then the aponeurosis of the external oblique muscle, runs to the region of the superficial inguinal ring, and ramifies in the skin on the lower abdomen above the symphysis.

Branches of the iliohypogastric nerve:

- (a) the muscular branches stretch to the transversus abdominis and internal oblique muscles;
- (b) the lateral cutaneous branch (ramus cutaneus lateralis nervi iliohypogastrici) arises from the main trunk above the middle of the iliac crest, perforates both oblique muscles, and ramifies in the skin on the superolateral area of the thigh where it may communicate with the lateral cutaneous branch of the twelfth thoracic nerve:
- (c) the anterior cutaneous branch (ramus cutaneus anterior nervi iliohypogastrici) is a continuation of the main trunk; it pierces the aponeurosis of the external oblique muscle and ramifies in the skin above the pubis.


THE ILIO-INGUINAL NERVE

The ilio-inguinal nerve (nervus ilio-inguinalis) (L₁) stretches under the iliohypogastric nerve almost parallel to it. On emerging from under the lateral border of the psoas major muscle, the ilioinguinal nerve stretches on the surface of the quadratus lumborum muscle, then pierces the transversus abdominis muscle and runs between it and the internal oblique muscle to the superficial inguinal ring. After passing through the aponeurosis of the external oblique muscle in the region of this ring, where it is related to the anteromedial surface of the spermatic cord or the round ligament of the uterus, the nerve terminates in the skin on the pubis, scrotum (the labia majora in females), and inguinal region.

Lying between the indicated muscles, the ilio-inguinal nerve forms communications with the iliohypogastric nerve.

Branches of the ilio-inguinal nerve:

(a) the muscular branches innervate the lower portions of the transversus abdominis and internal and external oblique muscles;


- I-vastus medialis muscle
- II-vastus intermedius muscle
- III-vastus lateralis muscle
 - l femoral nerve
- 2—anterior cutaneous branches
- 3-medial nerve trunk
- 4-nerve twigs running to vastus medialis muscle
- 5-inferior nerve trunk of vastus lateralis muscle
- 6—communicating branch in substance of vastus intermedius muscle
- 7, 8—nerve twigs running to common tendon of quadriceps femoris muscle
- ,10—ascending nerve twigs arising from inferior nerve trunk of vastus lateralis muscle
- 11-nerve twig running to vastus intermedius muscle
- 12-superior nerve trunk to vastus lateralis muscle
- 13-nerve trunk running to rectus femoris muscle
- 14-lateral nerve trunk
- a-intramuscular branches of vastus medialis muscle
- b intramuscular branches of inferior nerve trunk of vastus lateralis muscle
- c—intramuscular branches of superior nerve trunk of vastus lateralis muscle.

879. Nerves of vastus muscles of right thigh (specimen prepared by S. Ostrovsky). (Photograph.)

(The external surface of the muscles is demonstrated.)

- (b) the cutaneous branches ramify in the skin of the pubis, uper part of the medial surface of the thigh, and the inguinal retion;
 - (c) the scrotal (or labial) branches (nervi scrotales [labiales] anteri-

ores) pass to the skin of the root of the penis, the anterior parts of the scrotum (upper parts of the labia majora in females). These branches may communicate with the genital branches of the genitofemoral nerve.


880. Nerves, arteries, and veins of male perineum; inferior aspect $\binom{2}{5}$. (The gluteus maximus muscle on the right is divided; the scrotum is reflected; part of the sacrotuberous ligament is removed.)


THE GENITOFEMORAL NERVE

The genitofemoral nerve (nervus genitofemoralis) (L_1, L_2) passes in the depths of the psoas major muscle to its anterior surface and extends behind the ureter towards the inguinal region. In the muscle, or on emergence from it, the nerve divides into two branches—the femoral (ramus femoralis) and genital (ramus genitalis) branches:

(a) the femoral branch (ramus femoralis nervi genitofemoralis) stretches lateral to and behind the external iliac vessels (vasa iliaca externa), at first behind and then in front of the fascia iliaca, and enters the lacuna vasorum in which it runs lateral to and in front of the femoral artery. After that it pierces the fascia lata of the thigh in the region of the fascia cribrosa covering the saphenous opening and ramifies in the skin of this area. Some of its branches pass under the inguinal ligament, pierce the fascia lata of the thigh, and are distributed in the skin in the region of the femoral

triangle. A twig of the femoral branch may communicate with the intermediate cutaneous nerve of the thigh (rami cutaneus anterior nervi femoralis) and with the ilio-inguinal nerve;

(b) the genital branch (ramus genitalis nervi genitofemoralis) lies on the anterior surface of the psoas major muscle medial to the femoral branch but also lateral to the external iliac vessels; it descends into the inguinal canal, passes to the superficial ring, and leaves the canal together with the spermatic cord (or the round ligament of the uterus in females). It then runs into the scrotum, sending on its way small branches to the cremaster muscle, the skin of the scrotum, the dartos muscle (tunica dartos), and the upper areas of the medial surface of the thigh; in females it sends twigs to the round ligament of the uterus and the skin in the region of the superficial inguinal ring and the labia majora. This branch may communicate with the femoral branch of the genitofemoral nerve.


881. Nerves of male perineum; left side (specimen prepared by A.Kosov). (Photograph.)

(The left ilium is removed; the urinary bladder and rectum are opened.)

- 1-sacrum
- 2-sacral ganglia of sympathetic trunk
- 3-anterior sacral foramina
- 4-branches of sympathetic trunk to pelvic plexus
- 5-sacral plexus
- 6-pelvic splanchnic nerve from S₃ to pelvic plexus
- 7-pudendal nerve
- 8-inferior haemorrhoidal nerves


- 9-muscular branches of pudendal plexus
- 10-perineal nerve
- 11-branches of perineal nerve
- 12-branch to prostate
- 13-branches of perineal nerve to skin of perineum
- 14-scrotum
- 15-branches of perineal nerve to scrotum
- 16-penis
- 17 branches of dorsal nerve of penis

- 18-left bulbo-urethral gland
- 19-symphysis (secondary cartilaginous joint)
- 20—nerve twig from perineal nerve to bulbourethral gland
- 21-prostate
- 22-dorsal nerve of penis
- 23-urinary bladder (opened)
- 24-rectum (opened)
- 25-pelvic plexus (ventral part).

THE LATERAL CUTANEOUS NERVE OF THE THIGH

The lateral cutaneous nerve of the thigh (nervus cutaneus femoris (L₂, L₃) emerges from under the lateral border of the major muscle, sometimes through the substance of the muscle stretches on the anterior surface of the iliacus muscle under the lateral liaca to the anterior superior iliac spine medial to which masses under the inguinal ligament onto the thigh. On the thigh

it descends lateral to the sartorius muscle, pierces the fascia lata, and ramifies into some small and two or three larger branches which reach the knee joint. The branches of the nerve may form communications with the intermediate cutaneous nerve of the thigh (ramus cutaneus anterior nervi femoralis).


882. Nerves, arteries, and veins of female perineum; inferior aspect (\(^2\)_5). (The gluteus maximus muscle on the right is cut; part of the sacrotuberous ligament is removed.)

THE OBTURATOR NERVE


The obturator nerve (nervus obturatorius) (L₁, L₂, L₃, L₄, L₅) (Figs 875, 877) lies first behind the psoas major muscle but then emerges from under its medial border, pierces its fascia, and at the level of the sacro-iliac joint descends to the arcuate line of the pelvis (linea terminalis). Stretching parallel to this line for some distance, under the cover of the external iliac vessels, it descends to the lateral wall of the true pelvis to enter the obturator foramen in company with the underlying obturator vessels. On entering the obturator canal the nerve divides into two terminal, anterior, and posterior, branches.

Branches of the obturator nerve.

1. The muscular branch (ramus muscularis) takes origin from the main trunk before entering the obturator canal and passes through the canal together with it to ramify in the obturator externus muscle. 2. The anterior branch (ramus anterior nervi obturatorii) is a continuation of the main trunk. It stretches between the adductor longus and adductor brevis muscles and sends muscular branches to the adductor longus, adductor brevis, gracilis, and pectineus (inconstantly) muscles.

The obturator nerve passes further between the adductor longus and gracilis muscles, pierces the fascia lata between the sartorius and gracilis muscles, and as a cutaneous branch (ramus cutaneus) ramifies in the skin of the lower parts of the medial surface of the thigh down to the knee joint. The obturator nerve may communicate with the saphenous nerve which is a cutaneous branch of the femoral nerve.

3. The posterior branch (ramus posterior nervi obturatorii) pierces the obturator externus muscle (or, rarely, passes through its substance) after origin from the main trunk, runs between the adduc-


I-superior border of muscle

II—medial border of muscle

III—inferior border of muscle
IV—lateral border of muscle

1-superior trunk of inferior gluteal nerve and its ramifi-

cations in the muscle thickness

2—inferior trunk of inferior gluteal nerve and its branches in the muscle thickness.


883. Nerves of right gluteus maximus muscle (specimen prepared by N. Rybakina).
(Photograph.)

(Medial surface of muscle.)

or magnus and adductor brevis muscles, and sends muscular branches (rami musculares) to the adductor magnus and adductor ninimus muscles.

In addition, the posterior branch gives rise to articular branches innervating the articular capsule of the hip joint and branches to the periosteum of the posterior surface of the femur.

An inconstant accessory obturator nerve (L_2, L_3, L_4) lies at the medial border of the psoas major muscle above the fascia iliaca, passes through the pectineal line (pecten ossis pubis), and stretches between the iliopsoas and pectineus muscles where it ramifies sending branches to the pectineus muscle and the hip joint and communicating with the other branches of the obturator nerve.


884. Nerves of right gluteus medius muscle (specimen prepared by N. Rybakina). (Photograph.)

(Medial surface of muscle.)

I-superior border of muscle II-posterior border of muscle

III-distal tendon of muscle IV-anterior border of muscle 1-nerve twig arising independently from sacral plexus, and its branches in the muscle thickness

-trunk of superior gluteal nerve and its ramifications in the muscle thickness.

THE FEMORAL NERVE


The femoral nerve (nervus femoralis) (L1, L2, L3, L4) (Figs 875-879) is the largest nerve of the lumbar plexus. At the beginning it lies behind the psoas major muscle, then emerges from under its lateral border and stretches in the groove between the psoas major and iliacus muscles under the fascia iliaca to the lacuna musculorum. Through the lacuna the femoral nerve passes to the thigh on which it stretches under the fascia covering the iliacus and pectineus muscles in the femoral triangle, lateral to the femoral vessels. Directly in the lacuna musculorum, or slightly distal to the inguinal ligament, the nerve divides into its terminal branches among which three groups can be distinguished: anterior, medial, and lateral.

Branches of the femoral nerve.

1. The muscular branches (rami musculares) arise from the

main trunk in the false pelvis and run to the psoas major muscle; the shorter branches originate from the lateral surface, the longer branches-from the medial surface of the trunk.

- 2. The nerve of the femoral artery proper branches off from the main trunk of the femoral nerve in the cavity of the pelvis slightly above the inguinal ligament, passes together with it through the lacuna musculorum, and runs to the femoral artery immediately below the inguinal ligament. It ramifies in the connective tissue of the walls of the femoral artery and the profunda femoris artery. One or two branches approach the femur and enter it through the nutrient foramina.
- 3. The muscular branches of various thickness and length pass in the region of the thigh to the following muscles: the sartorius (from the anterior and lateral groups of branches), pectineus and


85. Nerves of left gluteus minimus muscle (specimen prepared by N. Rybakina). (Photograph.)

I-superior border of muscle

II - posterior border of muscle

III - distal tendon of muscle

IV-anterior border of muscle


1—trunk of superior gluteal nerve and its branches in muscle thickness.

stus medialis (both from the medial group of branches), rectus noris, vastus intermedius and vastus lateralis (all from the lateral group of branches), and the articularis genu muscle.

The muscular branches which run to the rectus femoris muscle and branches to the articular capsule of the hip joint; those etching to the vastus medialis and vastus lateralis muscles send igs to the articular capsule of the knee joint and the periosteum the femur.


4. The intermediate cutaneous nerves of the thigh (rami cutaserve femoralis), three to five in number, pierce the fascia lata at ferent levels of the thigh and ramify in the skin of the anterior and anteromedial surface of the thigh, reaching the region of the knee joint. Those piercing the sartorius muscle and stretching above its anteromedial surface form communications with the cutaneous branches of the anterior branch of the obturator nerve. The other group of branches, likewise piercing the sartorius muscle but stretching on its anterolateral surface, form communications with the branches of the lateral cutaneous nerve of the thigh and the femoral branch of the genitofemoral nerve.

5. The saphenous nerve (nervus saphenus) is the longest branch of the femoral nerve. It originates from the medial group of branches and runs initially lateral to the femoral artery. It then en-


886. Nerves, arteries, and veins of right thigh; posterior aspect (1/4).

Created with novaPDF Printer (www.novaPDF.com) dius muscles and the long head of biceps femoris muscle are divided.)


emimembranosus muscle
hort head of biceps femoris muscle (on the left)
ommon origin of posterior group of thigh musles
lerve (superior) of semitendinosus muscle
ommunicating nerve twig
lerve trunk running to semitendinosus muscle
lerve trunk running to short head of biceps
lerve trunk running to short head of biceps
lerve (inferior) of semitendinosus muscle
lerve (inferior) of semitendinosus muscle
lerve trunk running to long head of biceps femlerve trunk running to long head of biceps femlers muscle
lerve trunk running to long head of biceps femlers muscle
lerve trunk running to long head of biceps femlers muscle

emitendinosus muscle

ciatic nerve.

ong head of biceps femoris muscle

887. Nerves of muscles of right thigh (specimen prepared by S. Ostrovsky). (Photograph.)

(The posterior group of muscles of the thigh, medial surface.)

ters the subsartorial canal (canalis adductorius) together with the femoral artery and vein and lies in it in front of and lateral to the artery. After that the nerve passes through the anterior wall of the canal together with the descending genicular artery (arteria genu descendens) and stretches in the groove between the vastus medialis and adductor magnus muscles covered by the posterior surface of the tendon of the sartorius muscle. Here it pierces the fascia lata of the thigh, penetrates into the skin, and descends on the anteromedial surface of the leg down to the foot in company with the long saphenous vein.

On its way the saphenous nerve gives rise to the following branches:

- (a) the communicating branches, in the middle of the medial surface of the knee joint, with the cutaneous branches of the obturator nerve;
 - (b) the infrapatellar branch (ramus infrapatellaris nervi saphenus)

(sometimes more than one) arises from the nerve trunk at the level of the medial epicondyle of the femur; it then pierces or by-passes the tendon of the sartorius muscle, penetrates the fascia and ramifies under the skin in the region of the patella and medial surface of the knee and upper parts of the leg (above the tubercle of the tibia);

(c) the medial cutaneous nerves of the thigh (rami cutanei cruris medialis) are a series of thin branches arising from the saphenous nerve along its length and running to the medial surface of the leg. Some of them pass into the skin of the anterior and posterior surfaces of the leg.

The saphenous nerve stretches on the medial border of the foot, but its terminal branches fail to reach the skin of the big toe. On the foot, the nerve forms communicating branches with the branches of the musculocutaneous nerve (nervus peroneus superficialis).

THE SACRAL NERVES

The sacral nerves (nervi sacrales) (S₁-S₅), five in number, originate by the longest spinal roots and descend vertically in the lumbar and sacral parts of the vertebral canal to divide into the main

branches: the meningeal and communicating branches (described in the section *The Spinal Nerves*) and the posterior and anterior primary rami.

THE POSTERIOR PRIMARY RAMI

The posterior primary rami (rami dorsales nervorum sacralium) emerge from the sacral canal through the posterior sacral foramina; an exception is the posterior primary ramus of the fifth sacral nerve which emerges together with the posterior primary ramus of the coccygeal nerve through the sacral hiatus.

The posterior primary rami of the sacral nerves are much thinner than the anterior primary rami and divide into medial and lateral branches; only the first three posterior primary rami of the sacral nerves (S_1-S_3) have lateral branches.

(a) The medial branches (rami mediales rami dorsales nervorum sacralium) are short and thin. They unite with one another and with the posterior primary ramus of the coccygeal nerve on the dorsal

surface of the sacrum to form a plexus in the region of the sacro-iliac joint and upper parts of the sacrotuberous ligament.

Its twigs innervate the articular capsule of this joint, the neighbouring ligaments, the sacral part of the multifidus muscle (S₁ mainly), and the skin in the region of the sacrum and partly of the coccyx;

(b) the lateral branches (rami laterales rami dorsales nervorum sacralium), as it is mentioned above, are formed only by the first three posterior primary rami of the sacral nerves. They are much longer than the medial branches, pierce the gluteus maximus muscle at the lateral border of the sacrum, and terminate in the skin of this region forming the gluteal branches (nervi clunium medii).

THE ANTERIOR PRIMARY RAMI

The anterior primary rami (rami ventrales nervorum sacralium) (Figs 874, 875) emerge from the sacral canal through the anterior sacral foramina (foramina sacralia pelvina) and reduce in diameter from the first to the fifth ramus.

The lower, smaller, part of the anterior primary ramus of the fourth lumbar nerve (L_4) , and the anterior primary rami of the fifth lumbar (L_5) , first sacral (S_1) , second sacral (S_2) nerves, and the upper part of the anterior primary ramus of the third sacral nerve

(S₃) unite by means of four loops to form the sacral plexus (plexus sacralis). The union of the mentioned part of the fourth lumbar nerve with the fifth lumbar nerve forms the lumbosacral trunk (truncus lumbosacralis). This is a rather thick bundle of nerve fibres

which passes over the arcuate line of the pelvis (linea terminalis) into the true pelvis medial to the internal iliac artery to unite with the first sacral nerve.

THE SACRAL PLEXUS

The sacral plexus (plexus sacralis) (L₄-S₃) (Figs 875, 876) is a thick triangular band whose apex is directed at the inferior part of the greater sciatic foramen. The smaller part of the plexus lies on the anterior surface of this muscle.

The plexus is surrounded by loose connective tissue and lies under the parietal pelvic fascia; some branches of the internal iliac vessels lie medial to it. The sacral plexus gives origin to short and long nerves.

THE SHORT BRANCHES

THE MUSCULAR BRANCHES

The muscular branches are distributed in the following muscles: the piriformis, obturator internus (which can be innervated also by the muscular branches of the sciatic nerve), and the gamellus muscles (which are usually innervated by branches of the sciatic nerve).

THE SUPERIOR GLUTEAL NERVE

The superior gluteal nerve (nervus gluteus superior) (L₄, L₅, S₁) (Fig. 886) emerges from the cavity of the true pelvis in company with the gluteal vessels superior to the piriformis muscle, curves round the greater sciatic notch, stretches between the gluteus me-

dius and minimus muscles arching forwards. After giving off twigs to these muscles, it ramifies in the substance of the tensor fasciae latae muscle.

THE INFERIOR GLUTEAL NERVE

The inferior gluteal nerve (nervus gluteus inferior) (L₅, S₁, S₂) (Fig. 886) emerges from the cavity of the true pelvis into the gluteal region inferior to the piriformis muscle, stretches under the gluteus maximus muscle lateral to the pudendal nerve and medial to the sciatic nerve and the posterior cutaneous nerve of the thigh, and in company with the gluteal vessels ramifies in the substance

of the gluteus maximus muscle. The inferior gluteal nerve innervates the gluteus maximus muscle and the articular capsule of the hip joint.

Sometimes it may participate along with other nerves in innervating the obturator internus, gemellus, and the quadratus femoris muscles.

THE LONG BRANCHES

THE POSTERIOR CUTANEOUS NERVE OF THE THIGH

The posterior cutaneous nerve of the thigh (nervus cutaneus femoris posterior) (S₁, S₂, S₃) (Figs 886, 900) initially lies close to the inferior gluteal nerve or forms a common trunk with it, then emerges from the cavity of the pelvis below the piriformis muscle medial to the sciatic nerve, stretches under the gluteus maximus muscle almost on the midline between the ischial tuberosity and the greater trochanter, and descends on the posterior surface of the thigh.

There it lies immediately under the fascia lata in line with the groove between the semitendinosus and biceps femoris muscles; descending, the posterior cutaneous nerve sends branches which pierce the fascia for the whole length of the posterior surface of the thigh and ramify in the skin of the posterior, and particularly the medial, surfaces down to the skin of the popliteal fossa.

The branches of the posterior cutaneous nerve of the thigh.

1. The gluteal branches (nervi clunium inferiores) (see Figs 870, 900) are small and two or three in number. They originate from the main trunk, curve round or pierce the inferior border of the gluteus maximus muscle, ascend, and ramify in the skin of the gluteal region.

- 2. The perineal branches (rami perineales nervi cutanei femoris posterioris), one or two, sometimes more in number, originate as twigs from the main trunk, descend, curve round the ischial tuberosity, stretch forwards, and ramify in the skin of the medial surface of the scrotum (labia majora) and the perineum. These branches communicate with the perineal branches of the pudendal nerve.
- 3. The cutaneous branches arise from either side of the main trunk and ramify in the skin of the medial and posterior surfaces of the thigh. The terminal branches stretch to the skin of the popliteal fossa and may descend on the leg to communicate there with the branches of the medial cutaneous nerve of the calf of the leg (nervus cutaneus surae medialis) which is a branch of the medial popliteal nerve (nervus tibialis).

THE SCIATIC NERVE

The sciatic nerve (nervus ischiadicus) (L₄, L₅, S₁, S₂, S₃) (Figs 876, 886, 888) is the largest nerve not only in the lumbosacral plexus but in the whole body and is a direct continuation of all the roots of the sacral plexus. It emerges through the greater sciatic foramen under the piriformis muscle lateral to all the nerves and vessels which pass through this foramen. It then stretches between the gluteus maximus muscle and the gemellus, obturator internus, and quadratus femoris muscles almost on the midline between the ischial tuberosity and the greater trochanter.

On emerging from under the inferior border of the gluteus maximus muscle, the sciatic nerve lies in the region of the fold of the buttock (sulcus gluteus) close to the fascia lata; further downwards it is covered by the long head of the biceps femoris muscle and lies between it and the adductor magnus muscle. In the middle of the thigh the long head crosses the nerve. Distally the sciatic nerve stretches between the semimembranosus muscle lying medial and the biceps femoris muscle lying lateral to it, and reaches the popliteal fossa in whose upper angle it divides into a thicker medial branch, the medial popliteal nerve (nervus tibialis), and a thicker lateral branch, the lateral popliteal nerve (nervus peroneus [fibularis] communis).

The division of the sciatic nerve into the two branches may sometimes occur above the popliteal fossa and even directly at the sacral plexus; in such a case the medial popliteal nerve leaves the cavity of the true pelvis under the piriformis muscle, while the lateral popliteal nerve pierces it. For the whole length of the sciatic nerve both branches lie in a common connective-tissue sheath on opening which they are easily separated up to the sacral plexus. The companion artery of the sciatic nerve (arteria comitans nervi ischiadici) determines the separation of the branches.

Branches of the sciatic nerve.

I. The muscular branches ramify in the following muscles: obturator internus, gemellus superior and gemellus inferior (both may also be supplied by twigs from the sacral plexus), and the

quadratus femoris. These branches originate either before passage of the sciatic nerve through the greater sciatic foramen or in it.

II. The articular branch is a small trunk ramifying in the articular capsule of the hip joint.

III. The muscular branches in the thigh arise from the medial popliteal nerve and run to the long head of the biceps femoris and to the semitendinosus, semimembranosus, and adductor magnus muscles.


Muscular branches from the lateral popliteal nerve run to the short head of the biceps femoris.

IV. The articular branches originate from the medial and lateral popliteal nerves and innervate the articular capsule of the knee joint.

V. The lateral popliteal nerve (nervus peroneus [fibularis] communis) (L₄, L₅, S₁, S₂) (Figs 886, 888, 892), on separating from the main trunk of the sciatic nerve, at the proximal apex of the popliteal fossa turns to its lateral side and then stretches under the medial border of the biceps femoris muscle, between it and the lateral head of the gastrocnemius muscle, curves spirally round the head of the fibula being covered there only by fascia and skin. Distally the nerve pierces the substance of the initial portion of the peroneus longus muscle, and divides there into two terminal branches—the musculocutaneous nerve of the lower limb (nervus peroneus [fibularis] superficialis) and the anterior tibial nerve (nervus peroneus [fibularis] profundus).

Branches of the lateral popliteal nerve.

- The muscular branches run into the substance of the short head of the biceps femoris muscle.
- The articular branches stretch to the lateral parts of the articular capsule of the knee joint and the superior tibiofibular joint.
- 3. The lateral cutaneous nerve of the calf of the leg (nervus cutaneus surae lateralis) arises in the popliteal fossa, stretches to the lateral head of the gastrocnemius muscle, pierces the crural fascia, and ramifies in the skin of the lateral surface of the leg down to the region of the lateral malleolus.


888. Nerves, arteries, and veins of right leg; posterior aspect (1/4).

(7 Created with novaPDF Printer (www.novaPDF.com) sterior tibial and peroneal veins are partly removed.)

- 4. The sural communicating branch (ramus communicans peroneus [fibularis]) (Fig. 900) may originate from the main trunk or from the lateral cutaneous nerve of the calf. It stretches on the lateral head of the gastrocnemius muscle and is covered by the crural fascia which it pierces to ramify in the skin, and communicates with the medial cutaneous nerve of the calf of the leg (a branch of the medial popliteal nerve).
- 5. The musculocutaneous nerve of the lower limb (nervus peroneus [fibularis] superficialis) (Figs 892, 897) passes between the heads of the peroneus longus muscle and descends, running for some distance between the peroneus muscles. After passing to the medial surface of the peroneus brevis muscle, the nerve pierces the crural fascia in the region of the lower third of the leg, and ramifies into its terminal (dorsal) branches—a medial branch (nervus cutaneus dorsalis medialis) and a lateral branch (nervus cutaneus dorsalis intermedius).

Branches of the musculocutaneous nerve of the lower limb.

- (a) The muscular branches (Fig. 893) innervate the peroneus longus muscle (2-4 twigs from the proximal segments of the nerve trunk) and the peroneus brevis muscle (1-2 twigs from the trunk in the middle third of the leg).
- (b) The medial branch (nervus cutaneus dorsalis medialis) is one of the two terminal branches of the musculocutaneous nerve of the lower limb. It stretches on the crural fascia for some distance, runs to the anteromedial border of the dorsum of the foot, sends twigs to the skin of the medial malleolus, communicates here with the twigs of the saphenous nerve, after which divides into two small branches. One of them, medial, ramifies in the skin of the medial border of the foot and the big toe up to the distal phalanx, and communicates with the anterior tibial nerve in the first interosseous space. The other, lateral, branch communicates with the terminal branch of the anterior tibial nerve and extends to the second interosseous space where it ramifies on the adjacent sides of the second and third toes and gives origin to the dorsal digital nerves of the foot (nervi digitales dorsales pedis) (Fig. 897).
- (c) The lateral branch (nervus cutaneus dorsalis intermedius) (Fig. 897) stretches, like the aforementioned branch, on the crural fascia and runs on the anterolateral surface of the dorsum of the foot. After giving off twigs to the skin in the region of the lateral malleolus, which communicate with the branches of the sural nerve, it divides into two branches, one extending medially and ramifying in the skin of the adjacent sides of the third and fourth toes. The other branch stretches laterally, receives a communicating twig from the sural nerve and runs to the skin of the adjacent sides of the fourth and little toe and to the lateral side of the little toe, forming here a communication with the terminal branch of the sural nerve. All these branches are named the dorsal digital nerves of the foot (nervi digitales dorsales pedis).
- 6. The anterior tibial nerve (nervus peroneus [fibularis] profundus) (Fig. 892) pierces the substance of the initial parts of the peroneus longus muscle, the anterior intermuscular septum, and the extensor digitorum longus muscle, and stretches on the anterior surface of the intermuscular septum lateral to the anterior tibial vessels (vasa tibialia anteriora). After that the nerve descends and passes to

the anterior and then the medial surface of the vascular bundle, and lies between the extensor digitorum longus and the tibialis anterior muscles in the proximal parts of the leg; in the distal parts it stretches between the tibialis anterior and the extensor hallucis longus muscles.

On passing to the dorsum of the foot, the nerve runs first under the superior extensor retinaculum (retinaculum musculorum extensorum superius) and then under the inferior extensor retinaculum (retinaculum musculorum extensorum inferius) and the tendon of the extensor hallucis longus muscle to divide into two branches, one extending medially and the other laterally. The first is shorter and sends most of its branches to the extensor digitorum brevis muscles. The second is a longer branch which reaches the first interosseous space in company with the dorsalis pedis artery, where it passes under the tendon of the extensor hallucis brevis muscle together with the first dorsal metatarsal artery (arteria metatarsea dorsalis prima) and divides into two terminal branches which ramify in the skin of the dorsal surface of the adjacent sides of the big and second toes.


Branches of the anterior tibial nerve.

In the region of the leg:

- (a) the muscular branches supply the following muscles: the tibialis anterior (three branches entering the upper, middle, and lower parts of the muscle); extensor digitorum longus and extensor hallucis longus (two branches to each entering the upper, middle, and lower parts of the muscles); the extensor digitorum longus and extensor hallucis longus (two branches to each entering the upper and lower parts of the muscles) (Fig. 893).
- (b) the articular branch runs to the articular capsule of the ankle joint.

In the region of the dorsum of the foot:

- (a) the muscular branches (rami musculares) are supplied to the extensor digitorum brevis and extensor hallucis brevis muscles;
- (b) the communicating branch runs to the musculocutaneous nerve;
- (c) the articular branches supply the dorsal surface of the articular capsules of the metatarsophalangeal and interphalangeal joints of the big and second toes;
- (d) the dorsal digital nerves (nervi digitales dorsales pedis) are the terminal branches of the anterior tibial nerve; they divide into two twigs:
- (1) the lateral digital nerve (nervus digitalis dorsalis hallucis lateralis) ramifies in the skin on the dorsal surface of the big toe from the direction of its lateral border;
- (2) the medial digital nerve (nervus digiti secundi medialis) innervates the medial border of the dorsal skin surface of the second toe.
- VI. The medial popliteal nerve (nervus tibialis) (L₄, L₅, S₁, S₂, S₃) (Figs 888, 889), being a direct continuation of the sciatic nerve, is much thicker than the other branch of this nerve, i.e. the lateral popliteal nerve. It begins at the apex of the popliteal fossa, passes almost vertically to the distal angle of the fossa and lies directly under the fascia, between it and the popliteal vessels (vasa poplitea). In front of and slightly medial to the nerve is the popliteal vein


889. Nerves, arteries, and vein of right leg and foot; medial aspect (1/4).

Created with novaPDF Printer (www.novaPDF.com)


890. Nerves of periosteum of right tibia (specimen prepared by S. Bogri). (Photograph.)

(A portion of the periosteum is separated from the bone and stretched.)

(vena poplitea) and under it is the popliteal artery (arteria poplitea).

Further the nerve stretches between both heads of the gastrocnemius muscle, lies on the posterior surface of the popliteus muscle, and passes under the tendinous arch of the soleus muscle in company with the posterior tibial vessels (vasa tibialia posteriora) under cover of the muscle. The medial popliteal nerve then descends under the deep layer of the crural fascia, between the lateral border of the flexor digitorum longus muscle and the medial border of the flexor hallucis longus muscle, to the posterior surface of the medial malleolus where it lies in the middle of the distance between the malleolus and the tendo calcaneus. After passing under the flexor retinaculum, the nerve divides into two terminal

branches—the medial and lateral planter nerves (nervus plantaris medialis et nervus plantaris lateralis).

Branches of the medial popliteal nerve.

1. The medial cutaneous nerve of the calf of the leg (nervus cutaneus surae medialis) (Fig. 900) arises from the posterior surface of the medial popliteal nerve in the popliteal fossa and stretches under the fascia between the heads of the gastrocnemius muscle in company with the short saphenous vein (vena saphena parva) which stretches medially. In the middle of the leg, approximately at the beginning of the tendo calcaneus, sometimes higher, the medial cutaneous nerve pierces the fascia and by means of the sural communicating branch (ramus communicans peroneus [fibularis]) arising from the lateral cutaneous nerve of the calf of the leg (nervus cutaneus surae lateralis) forms a single trunk—the sural nerve (nervus suralis).

The sural nerve (nervus suralis) runs along the lateral border of the tendo calcaneus and, in company with the short saphenous vein (vena saphena parva), reaches the posterior border of the lateral malleolus and sends the lateral calcaneal branches (rami calcanei laterales nervi suralis) into the skin of this region as well as twigs to the articular capsule of the ankle joint. After that, the sural nerve curves round the malleolus and passes to the lateral surface of the foot as the dorsal lateral cutaneous nerve of the foot (nervus cutaneus dorsalis lateralis). The last-named ramifies in the skin of the dorsum and lateral border of the foot and dorsal surface of the fifth toe, and sends a communicating branch to the lateral branch of the musculocutaneous nerve (nervus cutaneus dorsalis intermedius).

- 2. The muscular branches are supplied to the following muscles: (a) the heads of the gastrocnemius; the branch to the medial head is thicker than that to the lateral head; the medial branch sends a twig to the popliteal artery; (b) the soleus muscle; two branches, anterior and posterior, run to this muscle; the anterior branch may sometimes send a twig to the lateral head of the gastrocnemius muscle, the posterior branch—to the popliteus muscle; (c) the plantaris muscle; (d) the popliteus muscle; the branches running to this muscle send twigs to the articular capsule of the knee joint and the periosteum of the tibia (see Fig. 890) and give rise to the interosseous branch (nervus interosseus cruris); before entering the thickness of the interosseous membrane, the interosseous branch supplies the walls of the tibial vessels with twigs, on emerging from the membrane it sends twigs to the periosteum of the leg bones, to their distal articulation, and to the articular capsule of the ankle joint; (e) the tibialis posterior muscle; (f) the flexor hallucis longus muscle; (g) the flexor digitorum longus mus-
- 3. The medial calcanean branches (rami calcanei medialis) pierce the fascia in the region of the groove for the tibialis posterior muscle (sulcus malleolaris), sometimes as a single common twig, and ramify in the skin of the heel and medial border of the sole.
- 4. The medial plantar nerve (nervus plantaris medialis) (Fig. 895) is one of the two terminal branches of the medial popliteal nerve. At the beginning it lies medial to the posterior tibial artery in the canal between the superficial and deep layers of the flexor retinaculum. After passing through the canal, the nerve stretches under


the abductor hallucis muscle in company with the medial plantar artery, and then runs forwards between the flexor digitorum brevis and abductor hallucis muscles and divides to form two branches—medial and lateral.

Branches of the medial plantar nerve:

- (a) the cutaneous branches are twigs ramifying in the skin of the medial surface of the sole;
- (b) the muscular branches are directed to the following muscles: the abductor hallucis, flexor digitorum brevis, flexor hallucis brevis (the branches to this muscle often originate from the medial segment of the medial plantar nerve) (Fig. 896);
- (c) the proper plantar digital nerve (nervus digitalis plantaris proprius nervi plantaris medialis) is the medial part of the medial plantar nerve; it pierces the plantar aponeurosis and ramifies in the skin of the medial surface of the big toe;
- (d) the common plantar digital nerves I, II, III (nervi digitales plantares communes I, II, III) (Fig. 895) are branches of the lateral part of the medial plantar nerve. They run in company with the plantar metatarsal arteries (arteriae metatarseae plantares), supply the first, second, and sometimes the third lumbrical muscles, and pierce the plantar aponeurosis at the distal ends of the interosseous spaces. After giving off twigs to the skin of the sole, they divide to form the proper plantar digital nerves (nervi digitales plantares proprii) which ramify in the skin of the plantar surface of the adjacent sides of the big, second, third, and fourth toes; then they pass to the dorsal surface of the distal phalanges of these toes;
- (e) the communicating branch runs to the third common plantar digital nerve from the lateral plantar nerve.
- 5. The lateral plantar nerve (nervus plantaris lateralis) (see Figs 889, 894, 895) is the second terminal branch of the medial popliteal nerve. It is much smaller than the medial plantar nerve and stretches on the sole between the flexor digitorum accessorius muscle (musculus quadratus plantae) and the flexor digitorum brevis muscle in company with the lateral plantar artery, then lies closer to the lateral border of the foot between the last-named muscle and the abductor digiti minimi muscle and, after giving origin to some muscular branches, the nerve divides into the superficial (ramus superficialis) and deep (ramus profundus) terminal branches.


Branches of the lateral plantar nerve:

- (a) the muscular branches arise from the main trunk before it divides into the terminal branches and supply the flexor digitorum accessorius muscle (musculus quadratus plantae) and the abductor digiti minimi muscle;
- (b) the superficial branch (ramus superficialis nervi plantaris lateralis) sends several twigs to the skin of the sole and divides into the following parts:
- (1) a medial part forming the common plantar digital nerve of the fourth toe (nervus digitalis plantaris communis IV) and passing in the fourth interosseous space in company with the plantar metatarsal artery. On approaching the metatarsophalangeal joint and sending a communicating branch (ramus communicans) to the medial plantar nerve, it divides into two proper plantar digital nerves (nervi digitales plantares proprii nervi plantaris lateralis) which ramify in the skin of the plantar surface of the adjacent sides of the fourth


891. Nerves of right tibia (specimen prepared by S. Bogri). (Photograph.)

- 1-intraosseous segment of nerve
- 2—intraosseous segment of nerve (in compact layer of bone)
- 3-extraosseous segment of nerve


Created with novaPDF Printer (www.novaPDF.com) igitorum longus muscles are cut and partly removed.)


893. Nerves of muscles of left leg (specimen prepared by S. Ostrovsky). (Photograph.) (The medial surface of the muscles facing the bones.)

gastrocnemius muscle soleus muscle flexor digitorum longus muscle tibialis posterior muscle flexor hallucis longus muscle peroneus brevis muscle

VII-extensor hallucis longus muscle

VIII—extensor digitorum longus mus-

IX-tibialis anterior muscle

X-peroneus longus muscle

XI-plantaris muscle

1-sciatic nerve

2-medial cutaneous nerve of calf of

3-medial popliteal nerve

4-lateral cutaneous nerve of calf of

5-nerve for gastrocnemius muscle


6,8-nerves for soleus muscle

7-muscular branch

9-medial popliteal nerve


10-lateral popliteal nerve

11-nerve to short head of biceps femoris muscle.


894. Nerves of right foot; plantar surface (%).

Created with novaPDF Printer (www.novaPDF.com)d part of the subcutaneous tissue are removed.)


895. Nerves of right foot; plantar surface (%).

Created with novaPDF Printer (www.novaPDF.com)n brevis muscles are cut and partly removed.)

and little toes and pass to the dorsal surface of the distal phalanges;

- (2) a lateral part forming the proper plantar digital nerve for the little toe (nervus digitalis plantaris proprius V) which ramifies in the skin of the plantar surface of the lateral side of the little toe. This nerve often sends muscular branches supplying the interossei muscles of the fourth intermetatarsal space and the flexor digiti minimi brevis muscle;
- (c) the deep branch (ramus profundus nervi plantaris lateralis) lies in company with the plantar arch (arcus plantaris) between the layer

of the interossei muscles on one side and the flexor digitorum longus muscle and the oblique head of the adductor hallucis muscle on the other. It sends muscular branches to the interossei, second, third, and fourth lumbrical, adductor hallucis, and flexor hallucis brevis (lateral head) muscles.

Besides the named nerves, twigs are sent by the superficial and deep branches of the lateral plantar nerve to the articular capsules of the metatarsal joints and the periosteum of the bones and phalanges.

THE PUDENDAL NERVE

The pudendal nerve (nervus pudendus) (S₁, S₂, S₃, S₄) (Figs 880-882) is the caudal part of the sacral plexus to which it is joined by several branches. The nerve lies under the lower border of the piriformis muscle on the anterior surface of the coccygeus muscle; the anterior surface of the nerve is crossed horizontally by the lateral sacral vessels (vasa sacralia lateralia).

The pudendal nerve is connected with the sacral plexus and the coccygeal plexus lying below, as well as with the autonomic pelvic plexus (plexus hypogastricus inferior) by means of a few nerve twigs. The branches of the pudendal nerve contribute to innervation of the internal organs of the true pelvis, the external genital organs, the muscles of the perineum, and the skin of the perineal region. Topographically, the nerve can be divided into two, intrapelvic and extrapelvic (perineal), parts.

Branches of the intrapelvic part of the pudendal nerve.

- 1. The muscular branches arise from the nerve in the cavity of the true pelvis and are directed to the levator ani and coccygeus muscles; these muscles may be innervated by a common branch.
- 2. The middle rectal nerves unite with the branches of the hypogastric plexus, approach the part of the rectum which is above the levator ani muscle; some twigs enter the substance of this muscle.
- 3. The inferior vesical nerves, like the middle rectal nerves, unite with the branches of the hypogastric plexus and stretch to the floor of the bladder and to the sphincter vesicae muscle.
- 4. The vaginal nerves unite with the branches of the hypogastric plexus and stretch to the upper parts of the vagina.

Branches of the extrapelvic (perineal) part of the pudendal nerve.

The pudendal nerve emerges from the cavity of the true pelvis through the greater sciatic foramen together with the internal pudendal vessels (vasa pudenda interna) which are medial to it (see Figs 880-882). Then it fits on the posterior surface of the ischial spine, curves round it, and returns into the cavity of the pelvis through the lesser sciatic foramen below the levator ani muscle

and runs on the lateral wall of the ischiorectal fossa in the depths of the fascia of the obturator internus muscle. It divides in the fossa into the following branches:

- (a) the inferior haemorrhoidal nerves (nervi rectales inferiores) occupy the most medial position and run to the perineal part of the rectum, the sphincter ani externus muscle, and the skin in the region of the anus;
- (b) the perineal nerves (nervi perineales) (see Fig. 880) stretch in company with the perineal vessels (vasa perinei) and are most superficial among the terminal branches of the pudendal nerve;
- (c) the scrotal branches (nervi scrotales posteriores) (in females, the labial branches [nervi labiales posteriores]) are a superficial group of branches supplying the skin of the perineal region and the skin of the posterior surface of the scrotum (the labia majora in females); these nerves communicate with the haemorrhoidal nerves and the perineal branches of the posterior cutaneous nerve of the thigh;
- (d) the muscular branches are deep-lying twigs stretching to the anterior parts of the sphincter ani externus, superficial transversus perinei, and bulbospongiosus muscles, and to the ischiocavernosus muscle;
- (e) the dorsal nerve of the penis (nervus dorsalis penis) (the dorsal nerve of the clitoris [nervus dorsalis clitoridis] in females) (see Figs 880-882) is the superior branch of the pudendal nerve. It stretches in company with the artery supplying the penis (a short branch of the internal pudendal artery) on the inner surface of the inferior ramus of the ischium and the pubis, passes through the urogenital diaphragm, runs together with the dorsal penis (clitoridis) artery on the dorsum of the penis (clitoris) and ramifies into terminal branches to be distributed in the skin and corpora cavernosa of the penis down to the glans (the labia majora and minora in females).


On its way the nerve sends twigs to the deep transverse perinei and sphincter urethrae membranaceae muscles and to the plexus cavernosus penis (clitoridis) (see Fig. 882).

THE COCCYGEAL PLEXUS


The coccygeal plexus (plexus coccygeus) (S₄, S₅, Co₁, Co₂) lies on anterior surface of the tendinous part of the coccygeus muscle d the sacrospinous ligament; it communicates with the pudendal rve and the terminal segment of the sympathetic trunk.

THE BRANCHES OF THE COCCYGEAL PLEXUS

- 1. The muscular branches are directed to the coccygeus must (the coccygeal nerve [nervus coccygeus]), the levator ani and the crococcygeus ventralis (inconstantly) muscles.
- 2. The anococcygeal nerves (nervi anococcygei), three to five fine igs, stretch on the anterior (ventral) surface of the coccygeus ascle, between it and the levator ani muscle, and at the lateral rface of the apex of the coccyx enter the skin to ramify in the report of the coccyx, down to the anus.


896. Nerves of flexor digitorum brevis muscles of foot (specimen prepared by G. Potapenko). (Photograph.)


897. Cutaneous nerves of right foot; dorsal aspect $(\frac{1}{2})$.

(The skin and subcutaneous fat are removed; the nerves are dissected.)


898. Nerves of flexor digitorum longus muscle of foot (specimen prepared by G. Potapenko).


(Photograph.)


898a. Cutaneous nerves of right lower limb (specimen prepared by V. Bezyazychnyi). (Photograph.)

- 1-cutaneous branch of obturator nerve
- 2-subcutaneous nerve
- 3-medial cutaneous branches of leg
- 4-subpatellar branch

- 5-anterior cutaneous branches
- 6-obturator nerve
- 7-femoral nerve
- 8-lateral cutaneous nerve of thigh.


899. Distribution of cutaneous nerves of right lower limb; anterior aspect (semischematical representation).


10. Distribution of cutaneous nerves of right lower limb; osterior aspect (semischematical representation).

901. Distribution of cutaneous nerves of right foot; plantar aspect (semischematical representation)

THE AUTONOMIC (VEGETATIVE) NERVOUS SYSTEM

The autonomic nervous system (systema nervosum autonomicum) (Fig. 902), like the somatic nervous system, is a part of the whole nervous system. A central portion (the brain and spinal cord) and a peripheral portion (nerves and ganglia situated outside the brain and spinal cord) are distinguished.

According to the physiological, pharmacological, and partly morphological signs, the autonomic nervous system is subdivided into a sympathetic part (pars sympathica) and a parasympathetic part (pars parasympathica).

Besides, some authors distinguish a nervous system of the viscera (in the walls of the gastrointestinal tract) which is directly connected with the sympathetic and parasympathetic parts.

The autonomic nervous system takes part in innervation of the viscera, blood and lymph vessels, glands, smooth muscles, and part of striated muscles.

THE SYMPATHETIC PART OF THE AUTONOMIC NERVOUS SYSTEM

The central portion of the sympathetic part of the autonomic nervous system consists of numerous multipolar cells (neurocytes multipolares) and is a group of ganglionic cells located in the grey matter of the spinal cord and forming in total the sympathetic centre—the intermediolateral nuclei, right and left, which are situated in the lateral horns of the spinal cord for the distance from the eighth cervical to the second or third lumbar segments (Fig. 902).

The peripheral portion of the sympathetic nervous system consists of right and left sympathetic trunks with ganglia and nerves arising from them as well as of plexuses formed by nerves and ganglia outside or within organs.

Each sympathetic trunk (truncus sympathicus) (see Fig. 871) is a long strand interrupted along its course by ganglia of the sympathetic trunk (ganglia trunci sympathici) which vary in size but are mostly spindle-shaped. The ganglia are united by interganglionic branches (rami interganglionares ganglionum trunci sympathici) (Fig. 903).

The right and left sympathetic trunks stretch on either side of the vertebral column from the base of the skull to the apex of the

coccyx where they terminate to unite in the unpaired coccygeal ganglion. Each sympathetic trunk has a cervical part (pars cervicalis trunci sympathici), a thoracic part (pars thoracica trunci sympathici), a lumbar part (pars lumbalis trunci sympathici), and a sacral part (pars sacralis trunci sympathici).

The ganglia of the sympathetic trunk (ganglia trunci sympathici) are located along the course of each trunk and are an aggregate of a various number of nerve cells (neurocytes gangliae autonomicae). Nerve cells, solitary or collected into small groups, are also present inside each sympathetic trunk for its whole length. The number of ganglia, with the exception of the cervical part, corresponds mainly to the number of spinal nerves.

Cervical ganglia (ganglia cervicalis), thoracic ganglia (ganglia thoracica), lumbar ganglia (ganglia lumbalia), sacral ganglia (ganglia sacralia), and ganglion impar inconstantly present in the coccygeal region, are distinguished.

Each ganglion gives rise to two types of branches (Figs 902, 903): (1) communicating branches (rami communicantes); (2) branches stretching to the autonomic plexuses (plexus autonomic).

Communicating branches are classified into white and grey branches (rami albi et grisei).

Each white (communicating) branch (ramus albus) is an aggregate of preganglionic sympathetic fibres connecting the spinal cord with the sympathetic trunk. It contains efferent myelinated nerve fibres (neurofibrae efferens) which are processes of neurons of the lateral horns of the spinal cord, passing through the anterior root (radix ventralis) and connecting the cells of the lateral horn with the cells of the sympathetic trunk, or, after passing through it, with the cells of the prevertebral ganglion of the sympathetic plexus. The fibres, arising from the cells of the lateral horn and stretching to the cells of the sympathetic trunk ganglion or to those of the ganglion of the sympathetic plexus are called the preganglionic nerve fibres (neurofibrae preganglionares).

Since the lateral horns and, consequently, the intermediolateral nuclei, are present only from the eighth cervical to the second or third lumbar segments of the spinal cord, the preganglionic fibres for the sympathetic trunk ganglia situated above and below these segments (i.e. fibres for the region of the neck, lower lumbar and the whole sacral regions) pass in the sympathetic trunk itself.

Each grey (communicating) branch (ramus griseus) unites the sympathetic trunk with a spinal nerve. It contains nonmyelinated efferent nerve fibres (neurofibrae efferens) of the cells of a sympathetic trunk ganglion, runs into a spinal nerve to become a component of its fibres, and reaches an organ.

These fibres are called the postganglionic fibres (neurofibrae postganglionares) and terminate on the periphery.

The peripheral part of the sympathetic system is in turn divided topographically into a cephalic part (pars cephalica), cervical part (pars cervicalis), thoracic part (pars thoracica), abdominal part (pars abdominalis), and a pelvic part (pars pelvina).

THE CEPHALIC PART OF THE SYMPATHETIC NERVOUS SYSTEM

The cephalic part of the sympathetic nervous system (Fig. 902) is represented by a series of plexuses formed by branches of the cervical portion of the sympathetic trunk, mainly from the superior cervical sympathetic ganglion, and are directed mainly along the distribution of vessels into various regions of the head. These nerves are as follows.

- 1. The jugular nerve (nervus jugularis) is a short branch arising from the upper pole of the superior cervical sympathetic ganglion. It lies in the outer coat of the internal jugular vein and stretches to the jugular foramen where it departs from the vein and gives origin to two branches:
- (a) one branch runs to the superior ganglion of the vagus nerve (ganglion superius nervi vagi);
- (b) the other branch extends to the inferior ganglion of the glossopharyngeal nerve (ganglion inferius nervi glossopharyngei).
- 2. The internal carotid nerve (nervus caroticus internus) originates from the upper pole of the superior cervical sympathetic ganglion, often together with the jugular nerve. It ascends slightly to the back of the internal carotid artery and then forms in the carotid canal a wide-looped network, the internal carotid plexus (plexus caroticus internus) round the artery for its whole length (see Fig. 819). This plexus passes to the branchings of the internal carotid artery to form a series of plexuses and gives rise to the following nerves:
- (a) the caroticotympanic nerves (nervi caroticotympanici) pass through the caroticotympanic canaliculi, unite with the tympanic nerve (nervus tympanicus) and enter the tympanic plexus (plexus tympanicus) (see The Glossopharyngeal Nerve); this plexus supplies the mucous membrane of the tympanic cavity and pharyngotympanic tube;
- (b) the deep petrosal nerve (nervus petrosus profundus) arises from the internal carotid plexus at the exit of the internal carotid

artery from the carotid canal. It then unites with the greater superficial petrosal nerve (nervus petrosus major) to form the nerve of the pterygoid canal (nervus canalis pterygoidei) and enters the sphenopalatine ganglion (ganglion pterygopalatinum) as its sympathetic root;

- (c) the cavernous plexus (a part of the internal carotid plexus) is a relatively thick network of fine twigs; it surrounds the trunk of the internal carotid artery passing through the cavernous sinus and sends branches to the nerves and other structures located in this region and in the cavity of the orbit:
 - (1) to the oculomotor nerve;
 - (2) to the trochlear nerve;
 - (3) to the abducens nerve;
 - (4) to the hypophysis cerebri;
 - (5) to the trigeminal ganglion;
 - (6) to the orbitalis and tarsalis muscles and the lacrimal gland;
- (7) to the ciliary ganglion (Fig. 819). The sympathetic root of the ciliary ganglion (ramus sympathicus ad ganglion ciliare) stretches as fine twigs through the superior orbital fissure into the cavity of the orbit, passes through the ciliary ganglion in the region of its posterior border, and unites with the short ciliary nerves to run to the dilator of the pupil (musculus dilatator pupillae) (see The Ophthalmic Nerve) and the walls of the vessels of the eye;
- (8) to the ophthalmic artery, on whose wall it forms a plexus which sends a twig to the retina in attendance to the central artery of the retina;
 - (9) to the anterior cerebral artery;
 - (10) to the middle cerebral artery;
 - (11) to the choroid artery (arteria choroidea anterior).

All the above-listed branches form nerve plexuses which accompany vessels of the same name.

THE CERVICAL PART OF THE SYMPATHETIC NERVOUS SYSTEM

The cervical part of the sympathetic trunk (pars cervicalis trunci sympathici) (Figs 902, 904-906) lies in front of the transverse processes of the cervical vertebrae, on the surface of the longus capitis and longus cervicis muscles, medial to the anterior tubercles of the vertebrae and behind the neurovascular bundle on the neck, from which it is separated by a layer of the deep (prevertebral) fascia; the sympathetic trunk is attached to the fascia. Above the bifurcation of the common carotid artery, the sympathetic trunk lies behind the internal carotid artery.

Along its course the cervical part of the sympathetic trunk crosses the inferior thyroid and the subclavian arteries and separates to form two loops round them: an inconstant thyroid loop and an ansa subclavia which is always distinctly seen. Three (sometimes four) ganglia are located in the cervical part of the sympathetic trunk; they form from fusion of eight segmental sympathetic ganglia. These are the superior, middle, and inferior cervical ganglia (ganglia cervicalis superius, medium, et inferius [BNA]); the last-named fuses in most cases with the first thoracic ganglion to form the ganglion cervicothoracicum (stellatum); a small vertebral ganglion is often found on the communicating branches of the middle and inferior cervical ganglia in front of the vertebral artery (on the level of the sixth cervical vertebra); this ganglion and, to a greater measure, the medial ganglion are inconstant.

THE SUPERIOR CERVICAL GANGLION

The superior cervical ganglion (ganglion cervicale superius) (Figs 904, 905) is the largest among the cervical ganglia; it measures up to 2 cm in length and up to 0.5 cm in width and is spindle-shaped. The ganglion lies at the level of the bodies of the second and third cervical vertebrae, sometimes reaching the atlas proximally and the fourth cervical vertebra distally.

To the back of the ganglion is the longus capitis muscle, in front—the trunk of the internal carotid artery, and lateral to it is the vagus nerve. The ganglion supplies some nerves and ganglia with twigs and organs and vessels with nerves. Most of these nerves and ganglia contribute to the formation of various nerve plexuses.

The branches of the superior cervical ganglion.

- 1. Communicating branches (rami communicantes) to the firstfourth cervical spinal nerves.
- 2. The communicating branch (grey) with the hypoglossal nerve (ramus communicans cum nervo hypoglosso).
- 3. The jugular nerve (nervus jugularis) (see The Cephalic Part of the Sympathetic Nervous System).
- 4. Communicating branch with the inferior ganglion of the vagus nerve (ramus communicans cum ganglio inferiore nervi vagi).
- 5. The communicating branch (grey) with the phrenic nerve (ramus communicans cum nervo phrenico).
- 6. The internal carotid nerve (nervus caroticus internus) (see The Cephalic Part of the Sympathetic Nervous System).
- 7. The external carotid nerves (nervi carotici externi), two or three, sometimes as many as six twigs, run from the level of the stylohyoid muscle to the wall of the external carotid artery. Here they ramify into still smaller twigs which form the external carotid plexus (plexus caroticus externus) around the artery (see Fig. 819). The ascending and descending parts are distinguished in this plexus.

The ascending part passes on the wall of the external carotid


artery and is distributed along the branches arising from it contributing to the formation of plexuses surrounding vessels of the same name:

- (a) the superior thyroid plexus;
- (b) the lingual plexus;
- (c) a plexus stretching along the course of the facial artery; it gives origin to one or two twigs: the sympathetic root of the submandibular ganglion (ramus sympathicus ad ganglion submandibulare);
 - (d) the occipital plexus;
 - (e) the plexus auricularis posterior;
 - (f) the plexus temporalis superficialis;
 - (g) the maxillary plexus;
 - (h) the plexus meningeus.

The descending part of the external carotid plexus descends on the wall of the external carotid artery to the common carotid artery and forms here the common carotid plexus (plexus caroticus communis) which accompanies the artery for its whole distance.

At the bifurcation of the common carotid artery its nerve plexus receives fine twigs from the glossopharyngeal and vagus nerves, which together with the common carotid plexus, take part in innervating the carotid body (glomus caroticum) situated here (see The Endocrine Glands).

8. The cardiac branch of the superior cervical ganglion (nervus cardiacus cervicalis superior) (Figs 904-906, 915) arises by two or three twigs from the superior cervical sympathetic ganglion, usually at its inferior pole. The main cardiac branch descends medial to the sympathetic trunk, in front of the longus cervicis muscle and prevertebral fascia, and behind the common carotid artery, crossing the inferior thyroid artery (usually in front). Along its course the cardiac branch may form communications with the superior and recurrent laryngeal nerves and with the cardiac branch


902. Autonomic nervous system (represented semischematically). (The sympathetic part is coloured red, the parasympathetic part—blue).

of the middle cervical ganglion. After passing into the cavity of the thorax and the superior and then the middle (anterior, according to BNA) mediastinum, the right cardiac branch of the superior cervical ganglion lies in front of the innominate artery, the left cardiac branch—in front of the common carotid artery.

Both branches pass to the anterior surface of the aorta and pulmonary trunk and contribute to the formation of the common cardiac plexus (see *The Nerves of the Heart*).

The cardiac branch of the superior cervical ganglion sends

small branches to the walls of the pharynx and trachea and to the thyroid gland; some twigs run to the common carotid and inferior thyroid arteries. The trunk of this cardiac branch contains collections of nerve cells or solitary cells.

9. The pharyngeal branches of the superior cervical ganglion (rami laryngopharyngei) stretch to the larynx and posterior wall of the pharynx in company with the pharyngeal branches of the glossopharyngeal and vagus nerves, and together with them contribute to the formation of the pharyngeal plexus (plexus pharyngeus).

THE MIDDLE CERVICAL GANGLION

The middle cervical ganglion (ganglion cervicale medium) (Figs 904, 906) is oval and much smaller than the superior ganglion. It lies in front of the longus cervicis muscle, at the level of the transverse processes of the fifth and sixth cervical vertebrae, usually adjoining the inferior thyroid artery anteriorly. Sometimes, instead of it there are a few small accessory ganglia.

The middle cervical ganglion (sometimes the interganglionic part of the trunk) gives rise to one (sometimes two or three) fine twigs forming the ansa subclavia (Figs 904–906) which embraces the subclavian artery from front to back and is usually a component of the inferior cervical ganglion.

Branches of the middle cervical ganglion.


- 1. The communicating branches (rami communicantes) to the fourth, fifth, and sixth cervical spinal nerves; they originate from the posterolateral surface of the ganglion.
- The communicating branches with the phrenic nerve (inconstant).
- 3. The carotid nerves are two or three very fine twigs running to the walls of the common carotid and inferior thyroid arteries and entering the plexuses surrounding these arteries: the common carotid plexus and the inferior thyroid plexus.
- 4. The inferior thyroid plexus gives origin to twigs which accompany the inferior thyroid artery and enter with its branches the parenchyma of the thyroid and parathyroid glands.

5. The cardiac branch of the middle cervical ganglion (nervus cardiacus cervicalis medius) (Figs 904, 905) arises by several branches either from the middle cervical ganglion or directly from the sympathetic trunk. It stretches between the sympathetic trunk and the cardiac branch of the superior cervical ganglion, first behind the common carotid artery and then at its lateral border, and, after passing in front of or behind the subclavian artery, enters the cavity of the thorax (the right branch lies at the division of the innominate artery, between it and the subclavian artery). In the thorax both cardiac branches of the middle cervical ganglion take part in the formation of the common cardiac plexus (see The Nerves of the Heart).


Along its course the cardiac branch of the middle cervical ganglion sends twigs to the common carotid and inferior thyroid arteries and takes part in the formation of the corresponding plexuses.

The branch also communicates with the vagus and laryngeal recurrent nerves, as well as with the cardiac branch of the superior cervical ganglion forming plexuses with it.

6. The thyroid branches are fine twigs which arise sometimes from the cardiac branch of the middle cervical ganglion and run directly into the substance of the thyroid gland. They send small branches also to the parathyroid glands.


903. Course of spinal nerve fibres and their communications with sympathetic trunk (diagram).


904. Nerves of heart; right aspect (\frac{2}{5}) (specimen prepared by V.P. Vorobiev).

(The superficial muscles of the neck and the internal jugular vein are removed.)


905. Nerves of heart; left aspect (%) (specimen prepared by V.P. Vorobiev). (The superficial muscles of the neck, the internal jugular vein, and part of the common carotid artery are removed.)


- 1-glossopharyngeal nerve
- 2—first cervical nerve
- 3-sinus branch
- 4—inferior ganglion of vagus nerve
- 5—nerve branches from inferior ganglion of vagus nerve to nerve plexus (intercarotid) in the region of bifurcation of common carotid artery
- 6-branch of ansa cervicalis
- 7-internal carotid artery
- 8—branches from vagus nerve to common carotid artery
- 9-common carotid artery
- 10-vagus nerve
- 11-phrenic nerve
- 12-beginning of subclavian artery
- 13-brachiocephalic trunk
- 14-external carotid artery
- 15-sublingual nerve
- 16—nerve plexus (intercarotid) in the region of bifurcation of common carotid artery
- 17-lingual nerve

905a. Nerves of human right common carotid artery (specimen prepared by G.Oleinik). (Photograph.)


305b. Nerves of left common carotid artery (specimen prepared by G.Oleinik). (Photograph.)


THE VERTEBRAL GANGLION

The vertebral ganglion (ganglion vertebrale) (inconstant) lies immediately under the middle cervical ganglion almost at the level of the transverse process of the sixth cervical vertebra; behind it is the freely lying (outside the canal of the transverse processes) part of the vertebral artery, and in front is the vertebral vein.

The branches of the vertebral ganglion.

1. The communicating branches (rami communicantes) run to the seventh cerebral spinal nerve. 2. The vertebral nerve (nervus vertebralis) is in most cases actually the vertebral branch of the inferior cervical (stellate) ganglion. It is formed of two small branches accompanying the vertebral artery. Together with the branches of the sympathetic trunk they form the vertebral plexus (plexus vertebralis) around the artery.

THE INFERIOR CERVICAL GANGLION

The inferior cervical ganglion (ganglion cervicothoracicum [stellatum]) (Figs 904, 905) is smaller than the superior but larger than the middle and vertebral ganglia, irregularly quadrangular in shape and is often fused with the first thoracic ganglion to form the stellate ganglion.

The ganglion is situated at the level of the transverse process of the seventh cervical vertebra and the head of the first rib; it is an irregularly quadrangular plate from which many twigs of various size and thickness run in different directions.

Branches of the inferior cervical ganglion.

- 1. The communicating branches (rami communicantes) extend to the sixth, seventh, and eighth cervical spinal nerves. Like the branches of the middle cervical and superior thoracic sympathetic ganglia, these are postganglionic fibres which stretch as components of the peripheral nerves of the brachial plexus and ramify to innervate the walls of the vessels, the glands, skin, and muscles of the upper limb.
- 2. The communicating branches with the phrenic nerve (rami communicantes cum nervo phrenico).
- 3. The communicating branches with the vagus nerve (rami communicantes cum nervo vago), some of which pass to the recurrent laryngeal nerve.

4. Branches to the subclavian plexus (plexus subclavius) whose twigs accompany the subclavian artery.

Branches to this plexus may also arise from the first thoracic sympathetic ganglion.

- 5. Branches to the inferior thyroid plexus whose twigs accompany the inferior thyroid artery and together with its branches reach the thyroid and parathyroid glands.
- 6. Branches to the vertebral plexus (plexus vertebralis) which accompanies the vertebral artery; they reach the meninges along its branches.
- 7. Branches to the plexus accompanying the internal mammary artery (arteria thoracica interna).
- 8. The cardiac branch of the inferior cervical ganglion (nervus cardiacus cervicalis inferior) (Figs 904, 905), arising by several branches from the cervicothoracic ganglion or the inferior cervical and first thoracic ganglia of the sympathetic trunk, stretches (on the right) behind the subclavian and innominate arteries, and (on the left) behind the aorta to the common cardiac plexus (see The Nerves of the Heart).

On its way the cardiac branch of the inferior cervical ganglion sends communicating branches to the cardiac branch of the middle cervical ganglion.

THE THORACIC PART OF THE SYMPATHETIC NERVOUS SYSTEM


The thoracic part of the sympathetic trunk (pars thoracica trunci sympathici) (Figs 902, 906-908) stretches on either side of the vertebral column from the first to the twelfth thoracic vertebra. The sympathetic trunk lies in front of the posterior ends of the ribs, almost in line with their heads, and crosses the intercostal vessels anteriorly under cover of the endothoracic fascia and parietal pleura.

Medial to the right sympathetic trunk passes the vena azygos, medial to the left—the inferior vena hemiazygos.

Up to 10-12 flattened and irregularly triangular thoracic gang-


lia of the sympathetic trunk (ganglia thoracica trunci sympathici) are included along the course of the trunk. The superior ganglia are larger than the inferior; the first thoracic ganglion is the largest in the superior group.

The sympathetic ganglia are interconnected by interganglionic branches (rami interganglionares) which consist of one to three bundles of different length and thickness. Grey communicating branches (rami communicantes grisei) enter each ganglion from the lateral border and stretch to the spinal, the intercostal in this case,


906. Nerves and plexuses of thoracic organs; right aspect $\binom{1}{4}$.

(The parietal pleura and endothoracic fascia are removed; the liver and part of the diaphragm are removed; the right lung is drawn to the left.)


- I communicating branches between sympathetic trunk and vagus nerve
- 2-right vagus nerve
- 3-innominate vein
- 4-bronchial nerve branches
- 5-right lung
- 6-bronchial nerve branches
- 7-oesophagus
- 8-nerve branches to pericardium
- 9-oesophageal plexus
- 10-phrenic nerve
- 11-posterior vagal trunk
- 12-diaphragm
- 13-lesser splanchnic nerve
- 14-greater splanchnic nerve
- 15—branches of sympathetic trunk to thoracic duct plexus
- 16-descending thoracic aorta
- 17-branches of thoracic duct nerve plexus
- 18-thoracic duct
- 19—branches of sympathetic trunk to vena azygos plexus
- 20-vena azygos
- 21 communicating branches
 - 22—communicating branches to oesophageal branches of vagus nerve
 - 23-collateral trunk
- 24-inferior cardiac nerve
- 25-inferior cervical (stellate) ganglion
- 26-ansa subclavia
- 27—middle cervical ganglion of sympathetic trunk.

907. Nerves of oesophagus; right aspect (specimen prepared by K. Berezovsky). (Photograph.)


908. Nerves of oesophagus; left aspect (specimen prepared by K. Berezovsky). (Photograph.)

nerves; branches running to the periphery (to organs, plexuses, etc.) arise from the medial border.

The first thoracic ganglion (ganglion thoracicum primum) (Figs 906, 907) (see The Inferior Cervical Ganglion) lies behind the subclavian artery, at the level of the head of the first rib. It is some-

times stellate, sometimes irregularly triangular. The first thoracic ganglion often fuses with the inferior cervical ganglion to form the cervicothoracic (stellate) ganglion (ganglion cervicothoracium [stellatum]), or, less frequently, with the second thoracic sympathetic ganglion.

THE BRANCHES OF THE THORACIC PART OF THE SYMPATHETIC TRUNK


- 1. The grey communicating branches (rami communicantes grisei) arise from the lateral border of each ganglion of the sympathetic trunk and stretch to the corresponding intercostal nerves; there may be more than two of them, in which case they unite not only with the intercostal nerve stretching on the level of the given ganglion, but also with the nerves next above and next below.
- 2. The cardiac branches (nervi cardiaci thoracici) arise mainly from the first thoracic ganglion (sometimes also from the second, or the third, and even from the fourth and fifth thoracic ganglia). Along their course to the heart they have communicating branches with the cardiac branch of the inferior cervical ganglion as well as with the thoracic cardiac branches of the vagus nerve (see The Nerves of the Heart).
 - 3. The communicating branches with the vagus nerve.
- 4. The communicating branches with the recurrent laryngeal nerve.
- 5. Fine twigs arising from the medial border of the five to six upper ganglia take part in innervation of the vessels and viscera of the thoracic cavity.

Stretching medially, some branches reach the walls of the intercostal vessels, the vena azygos (on the right) and the inferior vena hemiazygos (on the left), and the thoracic duct. Other branches become components of the thoracic aortic plexus (plexus aorticus thoracicus) which is connected at the beginning with the common cardiac plexus, and inferiorly—with the coeliac plexus and its derivatives; some of its branches enter the plexuses of the viscera: the oesophageal branches run into the oesophageal plexus (plexus esophageus), the pulmonary and bronchial branches—into the pulmonary plexus (plexus pulmonalis).

All the indicated branches, lying medial to the sympathetic trunk, are interconnected along their course by small branches of different length and thickness containing small nerve ganglia differing in size; these communicating branches are in turn united by small longitudinal branches as the result of which a collateral trunk is formed (Fig. 919).

- 6. The greater splanchnic nerve (nervus splanchnicus major) (Figs 906-908) arises by three to five branches from the anteromedial surface of the fifth to ninth thoracic ganglia. Lying on the lateral surface of the vertebral bodies, all the branches unite into a single trunk (approximately at the level of the ninth-tenth vertebrae) which descends medially to the lumbar part of the diaphragm. After passing through the lumbar part of the diaphragm, together with the vena azygos on the right and the inferior vena hemiazygos on the left, the greater splanchnic nerve enters the abdominal cavity stretching for a small distance as a trunk and then becoming a component of the coeliac plexus (plexus celiacus). Along its course the nerve sends small branches to the thoracic aortic plexus, to the branches forming the lesser splanchnic nerve, and to the nearlying parts of the mediastinal pleura. The greater splanchnic nerve contains solitary nerve cells which form quite often a small splanchnic ganglion (ganglion splanchnicum).
- 7. The lesser splanchnic nerve (nervus splanchnicus minor) (Fig. 906) originates by two or three branches from the tenth to eleventh thoracic ganglia and usually follows the course of the greater splanchnic nerve (less frequently together with the sympathetic trunk) with which it pierces the diaphragm to enter the abdominal cavity and ramify into several branches. The lesser part of the branches contribute to the formation of the coeliac plexus, the greater part become components of the renal plexus (see The Nerves of the Kidneys).
- 8. The lowest splanchnic nerve (nervus splanchnicus imus) (Fig. 906) is an inconstant branch. It originates from the twelfth (sometimes the eleventh) thoracic ganglion, stretches next to the lesser splanchnic nerve, and becomes a component of the renal plexus.

The three splanchnic nerves are components of plexuses which take part in innervating the abdominal organs: the stomach, liver, pancreas, intestine, spleen, and kidneys, as well as the blood and lymph vessels of the thoracic and abdominal cavities.


enumingus (disaded and pulled upwards) W-regionagus nerve li-night pulmonary plexus -minching military nerve, ventral branch more dorsal branch money as fince of pericardium with please formed by branches of left and right ages nerves, lying in front of mora and semplagus - oresentituges Illi-lift upper serve, dorsal branch -little varus nerve, ventral branch 200-Helt linne Historian pleases lie-lift sages ner morning diseased and pulled upwards)

909. Nerves of hilum of lung; posterior aspect (specimen prepared by I. Shapiro). (Photograph.)

(The aorta and oesophagus are divided and pulled upwards.)

THE LUMBAR PART OF THE SYMPATHETIC NERVOUS SYSTEM


(Figs 902, 910-914) passes into the abdominal passes into the abdominal passes into the abdominal passes into the diaphragm and the crura of the lumbar part of the diaphragm and the anterolateral surface of the bodies of the first to be anterolateral surface of the aorta (on the left side), and in the lumbar versels on both sides; within the range of the lumbar versels on both sides; within the range of the lumbar versels on both sides; within the range of the lumbar versels on both sides; within the range of the lumbar versels on both sides; within the range of the lumbar versels on both sides; within the range of the lumbar versels at the medial bordinal passes slightly lateral to this border.

the transverse communicating branches pass between

The lumbar part of the sympathetic trunk carries three to five, usually four, oval-elongated lumbar ganglia along its course. The lowest of them is the largest and most elongated and may stretch beyond the line of the promontory in which case its lower pole extends into the true pelvis.

Branches of the lumbar part of the sympathetic trunk.

- 1. The grey communicating branches (rami communicantes grisei), after origin from the lateral border of each ganglion, lie between the bodies of the lumbar vertebrae and the first parts of the psoas major muscle which they pierce here to run to the lumbar nerves.
 - 2. The branches to the coeliac plexus.


910. Nerves and plexuses of organs of abdominal and pelvic cavities; (anterior aspect) (1/3) (specimen prepared by R. Sinelnikov).


(The peritoneum, greater part of the stomach, small and large intestine, and liver are removed; the stomach, duodenum, and pancreas are drawn to the left; the rectum and urinary bladder are pulled downwards.)


911. Hypogastric plexus and dorsal parts of right and left pelvic plexuses (specimen prepared by B. Smolkina). (Photograph.)


^{1—}ganglia of hypogastric plexus
2—nerve trunks of hypogastric plexus

^{3, 4—}dorsal parts of left and right pelvic plexuses.


912. Nerves and plexuses of organs of abdominal and pelvic cavities; anterior aspect viewed slightly from the right (1/3) (specimen prepared by R. Sinelnikov).

(Part of the peritoneum, stomach, and small and large intestine are removed; the pancreas and right ureter are removed completely.)


1-right kidney 2-coeliac plexus 3-right renal plexus 4-sympathetic trunk 5-right reno-aortic nerve

lion

8-right ovarian plexus 9-inferior mesenteric plexus 10-hypogastric plexus

rior rectal plexuses 12-caudal part of pelvic plexus

vic plexus

15-pelvic nerves

18-muscular nerves

ternus muscle 20-posterior vagal trunk 21 - superior mesenteric plexus 22-superior mesenteric artery

24-intermesenteric plexus 25-nerve twig to ovarian plexus


27-pelvic (sigmoid) colon 28-right ureter 29-uterine tube and ovary 30-urinary bladder

enteric and hypogastric plexuses

16-branches from pelvic plexus to uterus 17-ganglionic plate of pelvic plexus


tery (superior mesenteric ganglion)

31-branches from pelvic plexus to vagina 32-branches of inferior rectal plexus


913. Abdominal and right pelvic parts of autonomic system (specimen prepared by E. Melman).

(Seven-month-old human female fetus; the right hip bone and surrounding muscles are removed; the urinary bladder and other organs of the pelvis are drawn to the left; the sigmoid colon is distended; the sciatic nerve is drawn to the right; black silk is placed under the nerve trunks.)


914. Nerves and plexuses of organs of pelvic cavity; anterior aspect (½) (specimen prepared by A. Zhuravlev).

(The pelvic [sigmoid] colon and uterus with its appendages are drawn to the left; the urinary bladder is cut along the sagittal plane.)

THE COELIAC PLEXUS

The coeliac plexus (plexus celiacus) with the prevertebral coeliac anglia (ganglia celiaca) included in it belongs to the largest autoomic plexuses.

It varies greatly in the number of nerve trunks stretching to it and the number of ganglia forming it as well as in the shape of its arge conglomerate (Figs 910, 912, 913).

The coeliac plexus is unpaired and lies at the origin of the coeliac artery, spreading laterally almost to both adrenals. Its upper parts are connected with the thoracic aortic plexus, the lower parts—with the superior mesenteric plexus.

The plexus is a complex of sympathetic coeliac ganglia (ganglia eliaca) of various size and shape which are interconnected by means of many communicating branches differing in length and hickness. Among the ganglia of a developed plexus there are two argest conglomerates—the right and left coeliac ganglia.

The coeliac plexus receives branches from the following

- (a) the greater splanchnic nerve (nervus splanchnicus major);
- (b) the lesser splanchnic nerve (nervus splanchnicus minor) (asmall part of its twigs);

- (c) the vagus nerve, communicating with the plexus via its coeliac branches;
- (d) the first and second lumbar ganglia of the sympathetic trunk (ganglia lumbalia trunci sympathici);
 - (e) the thoracic aortic plexus (plexus aorticus thoracicus);
 - (f) the phrenic nerve (nervus phrenicus).

The right and left vagus nerves contribute to the formation of the parasympathetic part of the coeliac plexus. The greater part of the common posterior trunk of both vagus nerves is a component of the coeliac plexus.

A great number of nerve branches arise from the coeliac plexus and run in all directions to form secondary plexuses. Nerve cells and the secondary plexuses formed by them are lodged along the course of most of these branches as well as within them. Some of the cells form ganglia of various size which extend beyond the branches, others are scattered as occasional nerve cells in the branches.

THE SECONDARY PLEXUSES OF THE LUMBAR PART OF THE AUTONOMIC NERVOUS SYSTEM

The secondary plexuses are paired and unpaired.

The paired plexuses (Fig. 910).


1. The phrenic plexus accompanies the inferior phrenic arery; its branches unite with the branches of the phrenic nerve penetrating into the abdominal cavity. A small phrenic ganglion phrenicum) lies here on the right side (see Fig. 921).

Branches from the phrenic plexus stretch to the adrenal and the inferior vena cava, and are components of the hepatic and gastric plexuses.

- 2. The suprarenal plexus (plexus suprarenalis) is derived mainly from branches of the closely lying ganglia of the coeliac plexus and accompanies the ramifications of the suprarenal arteries. It receives some of the branches from the hepatic plexus and the lesser planchnic nerves.
- 3. The renal plexus (plexus renalis) is formed by the aorticoernal ganglia (ganglia aorticorenalia), branches of the coeliac and abdominal aortic plexuses, and, as it is pointed out above, by part of the lesser splanchnic nerve and the lowest splanchnic nerve (see The Nerves of the Kidneys).
- 4. The testicular plexus (plexus testicularis) is formed by branches arising from the abdominal aortic and renal plexuses; in males it accompanies the testicular artery and reaches the testis; in it is stretches in attendance to the ovarian artery and is called the ovarian plexus (plexus ovaricus) (see The Nerves of the


The unpaired plexuses (Fig. 912).

- 1. The hepatic plexus (plexus hepaticus) is mostly formed by twigs originating from the coeliac plexus. The common anterior trunk of both vagus nerves as well as the right and left inferior phrenic plexuses also take part in its formation (see *The Nerves of the Liver*).
- 2. The splenic plexus (plexus lienalis) is derived from branches of the coeliac plexus and the common posterior trunk of both vagus nerves (see *The Nerves of the Spleen*).
- 3. The left gastric plexus (plexus gastricus) is formed by branches of the coeliac plexus and the vagus nerves. The branches unite and stretch in the form of a plexus on the walls of the gastric arteries and ramify at the cardia of the stomach and the lesser curvature (see The Nerves of the Stomach), and also follow the gastroduodenal artery and its branches (see The Nerves of the Stomach).
- 4. The pancreatic plexus (plexus pancreaticus) is derived from branches of the coeliac, hepatic, superior mesenteric, and splenic plexuses, and branches of the left renal plexus (see *The Nerves of the Pancreas*).
- 5. The superior mesenteric plexus (plexus mesentericus superior) (Figs 910, 912, 913) is formed by branches of the coeliac plexus and partly by the abdominal aortic plexus. Its main bulk is situated at the origin of the superior mesenteric artery. One or two small superior mesenteric ganglia (ganglia mesenterica superia) are lodged here. Stretching in attendance to the ramifications of the superior mesenteric artery, the terminal twigs of the branches of the plexus reach the pancreas and the duodenum forming pan-


915. Nerves of heart; anterior aspect (1/4) (specimen prepared by V.P. Vorobiev). he superior vena cava, aorta, and pulmonary trunk—at the base.)

Created with novaPDF Printer (www.novaPDF.com)


916. Nerves of heart; diaphragmatic surface (3/4) (specimen prepared by V.P. Vorobiev).

(The epicardium is removed, the heart is distended.)

testine (see The Nerves of the Pancreas and The Nerves of the Intestine).

6. The inferior mesenteric plexus (plexus mesentericus inferior) (Figs 910, 912, 913) lies at the root of the inferior mesenteric artery together with one or two small inferior mesenteric ganglia (ganglia mesenterica inferiora). The plexus entwines the inferior mesenteric artery with its rather large loops, then passes to its branches to reach the left part of the transverse colon and the descending and sigmoid colon. Descending along the superior rectal artery, the branches of the inferior mesenteric plexus approach the wall of the upper parts of the rectum as the superior haemorphoidal nerves and contribute to the formation of the superior rectal plexus (plexus rectalis superior), which communicates with the

middle and inferior haemorrhoidal nerves (see The Nerves of the Intestine).

Between the superior and inferior mesenteric plexuses, to the left of the abdominal aorta, is the intermesenteric plexus (plexus intermesentericus) (Fig. 913).


7. The aortic plexus (plexus aorticus abdominalis) (Figs 910, 914) is a relatively strong structure with loops of various size. It lies on the anterior and lateral surfaces of the abdominal aorta and extends between the superior and inferior mesenteric arteries. It is connected superiorly with the coeliac plexus, on both sides—with both renal plexuses, and inferiorly with the superior hypogastric plexus which is its continuation. Along its course it communicates with both testicular (ovarian), mesenteric, and iliac plexuses.


- 1-left recurrent laryngeal nerve
- 2-left tracheal nerve branches
- 3-left half of trachea
- 4, 6-left vagus nerve
- 5—left bronchus
- 7-bronchial (nerve) branches
- 8-left pulmonary vein
- 9-diaphragm
- 10-opening of inferior vena cava
- 11-communicating branches of anterior vagal trunk
- 12-communicating branches of posterior vagal trunk
- 13-right lung
- 14-right pulmonary vein
- 15—communicating branches of anterior oesophageal plexus
- 16-right pulmonary artery
- 17-bronchial (nerve) branches
- 18-right vagus nerve
- 19-right bronchus
- 20-oesophagus
- 21-oesophageal (nerve) branches
- 22-right half of trachea
- 23-right recurrent laryngeal nerve

917. Nerves of oesophagus; anterior aspect (specimen prepared by K. Berezovsky) (Photograph.)

(The heart is removed; the trachea is cut longitudinally and both of its parts are pulled aside.)


917a. Myenteric nerve plexus of oesophagus (specimen prepared by V.Kharitonova). (Photograph, 14×.)


(Bundles of circular and longitudinal muscular layers are partly removed.)

The hypogastric plexus (plexus hypogastricus superior) 910) lies in the space bounded superiorly by the site of bition of the abdominal aorta into the common iliac arteries, lay—by both iliac arteries, and inferiorly by a line 0.5-1.0 cm the promontorium. It is a flattened, rather thick, elongated top to bottom nerve plate containing nerve ganglia of various and shape. Many nerve cells are present in the substance of the trunks of this plexus (Fig. 911).

elow the promontorium, at the level of the second-third sacertebra, the hypogastric plexus bifurcates to form a longer hypogastric plexus and a shorter left hypogastric plexus. The hypogastric plexus receives branches from the inferior mesenteric, aortic, and coeliac plexuses, and a few branches from the inferior lumbar and first sacral ganglia of the sympathetic trunks.

The hypogastric plexus sends twigs to plexuses surrounding the common iliac arteries and veins. The following plexuses are distinguished:

- (a) the iliac plexus (plexus iliacus), right and left, entwines the common iliac artery;
- (b) the femoral plexus (plexus femoralis), right and left, entwines the femoral artery.


918. Nerves of posterior mediastinum; posterior aspect (specimen prepared by K.Berezovsky) (Photograph.)

(The vertebral column, ribs, and vessels are removed.)

- 1-right middle cervical ganglion
- 2-inferior constrictor muscle of pharynx
- 3-right recurrent laryngeal nerve
- 4-right inferior cervical ganglion
- 5-cardiac branch of inferior cervical ganglion
- 6-oesophageal branch of right recurrent nerve
- 7-oesophagus
- 8-collateral trunk
- 9-aortic plexus
- 10-fifth thoracic ganglion of right sympathetic
- 11-oesophageal branch of right vagus nerve

- 12-communicating branches of aortic plexus
- 13-posterior vagal trunk
- 14—communicating branches of ninth thoracic ganglion of right sympathetic trunk
- 15-right greater splanchnic nerve
- 16-diaphragm
- 17-oesophageal opening of diaphragm
- 18-left greater splanchnic nerve
- 19-spinal ganglion
- 20-oesophageal branch of left vagus nerve
- 21-communicating branches of aortic plexus


- 22-fifth thoracic ganglion of left sympathetic trunk
- 23-communicating branches of fourth thoracic ganglion of sympathetic trunk
- 24-arch of aorta (cut off)
- 25-left recurrent laryngeal nerve
- 26—sympathetic branches to aortic plexus
- 27—left inferior cervical (stellate) ganglion
- 28-left middle cervical ganglion of sympathetic trunk


919. Nerves of aorta of 9-month-old foetus (specimen prepared by B. Smolkina). (Photograph, 1.5×.)

- 1 superior cervical sympathetic ganglion
- 2-vagus nerve
- 3-subclavian artery
- 4-phrenic nerve
- 5-thymus
- 6-root of removed right lung
- 7-nerve branches to pericardium
- 8-oesophageal plexus

- 9-communication between sympathetic nerve and branch of vagus nerve
- 10-diaphragm
- 11—branch of vagus nerve to aorta 12—lesser splanchnic nerve
- 13-greater splanchnic nerve
- 14-branch from greater splanchnic nerve to aorta
- 15-sympathetic branch to aorta
- 16-collateral trunk and its branches to aorta and root of lung
- 17-branches to arch of aorta
- 18-inferior cervical ganglion
- 19-sympathetic trunk (cervical segment)
- 20-common carotid artery


920. Nerves of stomach, porta hepatis, and gall bladder; anterior aspect (\(\frac{3}{5}\)) (specimen prepared by I. Shapiro).


THE PELVIC PART OF THE SYMPATHETIC NERVOUS SYSTEM

The pelvic part of the sympathetic trunk (pars pelvina trunci sympathici) (Figs 902, 910-914) is situated on the pelvic surface of the sacrum medial to the sacral foramina.

The pelvic part of the sympathetic trunk has three or four elongated oval ganglia which become gradually smaller downwards. These are the sacral ganglia of the sympathetic trunk (ganglia

sacralia trunci sympathici) and the terminal unpaired ganglion impar. The number and size of the ganglia vary.

A series of transverse twigs run on the pelvic surface of the sacrum between the right and left sympathetic trunks and connect them. Coming gradually closer to the midplane, both sympathetic trunks unite on the anterior surface of the first coccygeal vertebra


921. Coeliac and right inferior diaphragmatic plexuses (specimen prepared by I. Shapiro). (Photograph.)

(The lesser omentum is divided, the liver is pulled upwards, the stomach is drawn to the left.)

to form a sacral loop in the middle of which lies the ganglion impar. The sacral and coccygeal ganglia of the sympathetic trunk ive rise to communicating and splanchnic rami.

1-portal vein (divided) 2-hepatic plexus

dominal cavity 7-left gastric artery 8-posterior vagal trunk

gastric plexus

15-hepatic artery (divided)

18-ganglion of coeliac plexus

21-branches of coeliac plexus to diaphragm

23-ganglia of inferior phrenic plexus

20-right phrenic artery

renal gland

of diaphragm

plexus 31-right phrenic nerve

posterior surface of liver

22-right suprarenal gland

13-coeliac plexus 14-diaphragm

16-portal vein 17-bile duct (cut)

branches of gastric plexus


5-stomach

3-branches of anterior vagal trunk to liver 4-branches of gastric plexus to liver

1. The grey communicating rami originate from the lateral surface of each ganglion and run as components of the anterior arimary rami of the sacral and coccygeal nerves to the vessels and

muscles of the trunk and lower limbs as well as to the skin glands and dermal muscles.

2. The sacral splanchnic nerves (nervi splanchnici sacrales) originate for the most part from the medial border of the sympathetic trunk ganglia and reach the organs of the true pelvis as components of its plexuses.


922. Nerves of stomach (specimen prepared by R. Sinelnikov). (Photomicrograph.)
(Area of totally stained specimen of nerves of the stomach; the region of the fundus; the subserous and myenteric nerve plexuses are stained.)

THE PELVIC PLEXUS


The pelvic plexus (plexus hypogastricus inferior s. plexus pelvinus) (Figs 910-914) is paired; it is a continuation of the unpaired hypogastric plexus (plexus hypogastricus superior). The right and left plexuses lie on either side of the rectum, between it and the hypogastric vessels, on the surface of the pelvic diaphragm (levator ani muscle).

The pelvic plexus is a plate with a narrow posterior (dorsal) part which is a continuation of the hypogastric plexus, and a wide rhomboid anterior (ventral) part. The ventral part is situated in a space bounded laterally by the anterior primary rami of the second and third sacral nerves, dorsally—by areas of the pelvic fascia and parietal peritoneum which correspond to the lateral periphery of the rectum, and medially and ventrally—by the lateral surfaces of the seminal vesicles in the male or the lateral wall of the vagina in the female. The ventral part, and to a lesser degree the dorsal, contains numerous nerve ganglia of various size and shape.

The pelvic plexus contains the following structures:

- (a) the lower parts of the hypogastric plexus which is continuous with it;
- (b) the sacral splanchnic nerves (nervic splanchnici sacrales) which originate from the ganglia of the sacral part of the sympathetic trunk (the second and third, less frequently from the first and fourth ganglia);
- (c) the pelvic splanchnic nerves (nervi splanchnici pelvini s. nervi erigentes) arise from the anterior primary rami of the second, third, and fourth, and less frequently of the first and fifth sacral nerves; they contain also parasympathetic fibres (see The Sacral Part of the Parasympathetic Nervous System).

The pelvic plexus gives rise to numerous branches of different length and thickness which contribute to the formation of the secondary plexuses.


923. Nerves of stomach (specimen prepared by R. Sinelnikov). (Photomicrograph.)
(Area of totally stained specimen of nerves of the stomach; pyloric region; the subserous and myenteric nerve plexuses are stained.)


THE SECONDARY PLEXUSES OF THE PELVIC PART OF THE AUTONOMIC NERVOUS SYSTEM

- 1. The middle rectal plexus (plexus rectalis medius) is formed for most part by the middle haemorrhoidal nerves originating in the pelvic plexuses, and to a lesser extent—by branches from superior rectal plexus. A few of its branches accompany the dle rectal artery, the rest run to the superior and inferior rectal causes (see The Nerves of the Intestine).
- 2. The inferior rectal plexus (plexus rectalis inferior) is formed branches of the inferior haemorrhoidal nerves (nervi rectales inferior) arising from the pudendal nerves (nervi pudendi), and also by aches from the pelvic plexus and the middle and superior recolexuses (see The Nerves of the Intestine).
- 3. The vesical plexus (plexus vesicalis) lies on either side of the ary bladder as a paired structure and is a complex of nerve this and nerves among which the following are distinguished:

- (a) the superior vesical nerves running to the upper parts of the bladder and ascending partly on the ureter;
- (b) the inferior vesical nerves which stretch to the lower parts of the bladder and to the ureter where it drains into the bladder.

The vesical plexus communicates with the plexus of the vas deferens and the prostatic and cavernous plexuses in males and with the uterine and vaginal plexuses in females (see *The Nerves of the Urinary Bladder* and *The Nerves of the Uterus*).

- 4. The plexus of the vas deferens (plexus deferentialis) (Fig. 912) (only in males) accompanies the vas deferens. Branches from the pelvic and vesical plexuses contribute to its formation. Along the course the plexus sends branches to the seminal vesicles.
- 5. The prostatic plexus (plexus prostaticus) (only in males) lies on the sides and posteroinferior surface of the prostate; it is


924. Nerves of duodenum and pancreas (specimen prepared by P. Evdokimov). (Photograph.)

(Posterior surface of head of pancreas and duodenum; plexus of the head of the pancreas.)

1-coeliac plexus

2-second part of duodenum

formed by branches of the pelvic and vesical plexuses. Small nerve ganglia are included along the course of its branches. Some branches of the prostatic plexus communicate with those of the plexus of the vas deferens, others reach the walls of the prostatic part of the urethra.

6. The cavernous nerves of the penis (nervi cavernosi penis) are situated on the dorsal surface of the penis which they reach after passing through the urogenital diaphragm. They are a continuation of the prostatic plexus branches and some twigs of the anterior primary rami of the sacral nerves. On the dorsal surface of the penis the small nerve branches unite with those of the dorsal nerve of the penis (nervus dorsalis penis) (a branch of the pudendal nerve)

to form the nervus cavernosus penis major and nervi cavernosi penis minores which pierce the tunica albuginea of the penis and ramify in its corpora cavernosa.

The corpus cavernosus of the clitoris is innervated by branches of the pelvic plexus.

7. The uterovaginal plexus (plexus uterovaginalis) is lodged in the parauterine fat with its main bulk situated on the lateral surfaces of the uterus and vagina as a paired (right and left) plexus. It is a collection of nerve ganglia and branches of various size and shape. Its branches descend on the sides of the uterus to the inferior parts of the ovarian plexus (see *The Nerves of the Uterus*).

THE PARASYMPATHETIC PART OF THE AUTONOMIC NERVOUS SYSTEM

Like the sympathetic system, the parasympathetic system has a central and a peripheral portion (Fig. 902).

The central portion comprises a collection of cells lodged in various areas of the brain and spinal cord.

The central portion is in turn divided into a cephalic part (pars cephalica) and a sacral part (pars sacralis).

The peripheral portion is composed of: (a) fibres passing within some of the cranial and spinal (sacral) nerves to the peripheral ganglia; (b) the peripheral terminal ganglia (ganglia terminalia), the ganglia lying in close proximity to organs (extramural), or the ganglia lodged in the walls of organs (intramural), their cell fibres running to different organs.

The peripheral part of the parasympathetic nervous system passes in the trunks of the third, seventh, ninth, and tenth pairs of cranial nerves, and in the trunks of the (first), second, third, fourth (fifth) sacral spinal nerves.

The peripheral extramural ganglia are as follows: the ciliary ganglion (ganglion ciliare), the sphenopalatine ganglion (ganglion pterygopalatinum), the otic ganglion (ganglion oticum), the submandibular ganglion (ganglion submandibulare), the ganglia of the bronchial and cardiac extraorganic plexuses, the coeliac ganglia (ganglia celiaca) with the ganglia of related plexuses of abdominal organs (renal, suprarenal, hepatic, pancreatic, gastric, mesenteric, ovarian

[testicular], aortic, splenic), the ganglia of the hypogastric plexuses (pelvic ganglia) with the ganglia of related plexuses of organs of the true pelvis.

The numerous collections of nerve cells lodged in the walls of the viscera are related to the peripheral intramural ganglia.

The fibres of nerve cells lying in the cephalic and sacral parasympathetic centres are termed preganglionic (neurofibrae preganglionares); the fibres of nerve cells of the peripheral extra- and intramural ganglia are termed postganglionic (neurofibrae postganglionares).

THE CEPHALIC PART OF THE PARASYMPATHETIC NERVOUS SYSTEM

The cephalic part of the parasympathetic nervous system is in turn subdivided into the mesencephalic part, whose centre is lodged in the aqueduct of the mid-brain at the level of the superior quadrigeminal bodies, and the rhombencephalic part, whose centres lie in the pons and the medulla oblongata (see Fig. 902).

THE MESENCEPHALIC PART OF THE PARASYMPATHETIC NERVOUS SYSTEM

The mesencephalic part of the parasympathetic nervous system is formed of parasympathetic fibres of the oculomotor nerve (nervous oculomotorius) which extend to the sphincter of the pupil and the ciliary muscle.

The preganglionic fibres passing in the oculomotor nerve originate from a group of very small cells in the accessory (autonomic) nucleus of this nerve and run as components of the motor root of the ciliary ganglion (radix oculomotoria) to enter this ganglion and to terminate on its cells; the postganglionic fibres run in the twigs of the short ciliary nerves (nervi ciliares breves) to the above mentioned muscles.

THE RHOMBENCEPHALIC PART OF THE PARASYMPATHETIC NERVOUS SYSTEM

The rhombencephalic part of this system (see Fig. 902) includes: (1) the parasympathetic (secretory) fibres of the facial nerve (nervus facialis) distributed to the lacrimal gland, the glands of the nasal and palatal mucosa, the submandibular and sublingual glands, the glands of the mucosa of the floor of the cavity of the mouth, and, possibly, the parotid gland; (2) the parasympathetic (secretory) fibres of the glossopharyngeal nerve (nervus glossopharyngeus) to the parotid gland and the glands of the mucous membrane of the cheeks and lips; (3) the parasympathetic fibres of the vagus nerve to the organs of the neck, the cavity of the thorax and abdomen, becoming along their course components of sympathetic plexuses.

1. All parasympathetic (secretory) fibres of the facial nerve belong to its sensory root (nervus intermedius). They originate in the cells of the superior salivary nucleus (nucleus salivatorius superior) ly-


ing in the pons and extend as preganglionic fibres in two direc-

(a) one group of preganglionic fibres passes in the thickness of the greater superficial petrosal nerve (nervus petrosus major) and enters the sphenopalatine ganglion (ganglion pterygopalatinum). Some of the postganglionic fibres of the ganglion become components of the zygomatic nerve, and via the communicating branch with the lacrimal nerve run to the lacrimal nerve to reach the lacrimal gland; the other part of the fibres enters the greater and lesser palatine nerves and reach along them the glands of the nasal and palatine mucosa;

(b) the other group of preganglionic fibres passes in the chorda tympani to the lingual nerve (see *The Trigeminal Nerve*) and then enters the submandibular and sublingual ganglia; the postganglionic fibres extend to the submandibular and sublingual glands, the


925. Nerves of porta hepatis and gall bladder; anterior aspect (specimen prepared by I. Shapiro). (Photograph.)


olexus of posterior surface of bile duct luodenum branch of posterior nerve of bile duct ile duct ranch of posterior nerve of bile duct to panreas ancreas essel to right lobe of liver from superior mesenerve twig connecting plexus of posterior surace of bile duct with superior mesenteric plexus erve twigs surrounding origin of right hepatic rtery uperior mesenteric plexus bdominal aorta (opened) epatic plexus osterior nerve of bile duct erve twigs of hepatic plexus

all bladder epatic plexus

epatic plexus

erior surface of portal vein.

926. Nerves of porta hepatis; posterior aspect (specimen prepared by I, Shapiro). (Photograph.)

anterior lingual gland, and the glands of the mucous membrane of the floor of the cavity of the mouth.

2. The parasympathetic (secretory) fibres of the glossopharyngeal nerve arise in the cells of the inferior salivary nucleus (nucleus salivatorius inferior) lodged in the medulla oblongata, and then run as preganglionic fibres in the tympanic nerve, and in the lesser superficial petrosal nerve (nervus petrosus minor) reach the cells of the otic ganglion (ganglion oticum) in which they terminate in synapses. The postganglionic fibres extend from the otic ganglion via branches communicating it with the auriculotemporal nerve, enter the trunk of the nerve and along its parotid branches (rami parotidei) reach the parotid gland.

The postganglionic fibres supply also the mucous membrane of the cheeks and lips, the fauces, and the root of the tongue.

3. The parasympathetic fibres of the vagus nerve arise in the cells of its posterior nucleus (nucleus posterior nervi vagi); as preganglionic fibres they stretch in the trunk of the nerve and its branches to the nerve cells lodged in the vagus trunk itself and in the extra-and intramural ganglia of the organs of the neck, thorax, and abdomen. They synapse on the cells of these ganglia and as postganglionic nerve fibres run to the organs.

THE SACRAL PART OF THE PARASYMPATHETIC NERVOUS SYSTEM

The central portion of this part of the parasympathetic nervous system (see Fig. 902) is situated in the grey matter of the spinal cord in the region of the conus medullaris, in the (first), second, third, fourth (fifth) sacral segments in the form of a paired (right and left) parasympathetic sacral nucleus.

The nerve cells processes (preganglionic nerve fibres) stretch through the anterior spinal roots in the anterior rami of the (first), second, third, fourth (fifth) sacral nerves. On emerging together with the nerves from the sacral foramina, they separate from them to become the sacral splanchnic nerves (nervi splanchnici sacrales) and the pelvic splanchnic nerves (nervi splanchnici pelvini [nervi erigentes]); some of these nerves reach the extramural ganglia of the pelvic plexus (plexus hypogastricus inferior) and the plexuses of the pelvic organs and the intestine (extending up to the sigmoid

colon), others run to the intramural ganglia of these organs. In these ganglia the preganglionic fibres synapse on the peripheral neurons, whose postganglionic fibres are distributed to the urinary bladder, the urethra, part of the large intestine (from the left third of the transverse colon to the rectum), and to the internal and external genital organs. The vasodilator fibres distributed to corpora cavernosa are known as the pelvic splanchnic nerves (nervi erigentes) (see The Pelvic Plexus and The Nerves of the Urinary Bladder). A group of sacral splanchnic nerves is formed of fibres arising from one of the sacral rami and running directly to the pelvic plexus without connections between them; another group consists of trunks of splanchnic nerves which at their origin from one of the branches of the sacral plexus unite immediately with the splanchnic nerves arising from another branch of this plexus.

THE INTRAMURAL NERVOUS SYSTEM

The intramural part of the autonomic nervous system is formed of plexuses lodged in various layers of the visceral walls (some of the plexuses lie in connective tissue surrounding the organs) (Figs 922, 923, 931).


Such intramural nerve plexuses are for the most part wide- and narrow-loop networks. They are particularly rich in nerve cells collections of various shape and size encountered as intramural ganglia or, sometimes, as separate nerve cells along the loops course.

The sympathetic and parasympathetic parts of the autonomic

nervous system contribute to the formation of the intramural plexuses.

The preganglionic parasympathetic fibres terminate in synapses with the postganglionic parasympathetic neurons in the ganglia of these plexuses.

The intramural plexuses of the heart, trachea, oesophagus, duodenum, jejunum, ileum, large intestine, urinary bladder, uterus, and other organs are demonstrated anatomically particularly well.


927. Intra-organic nerves of liver (specimen prepared by A.Azarova). (Photograph.)

e liver is placed on the superior [diaphragmatic] surface, the parenchyma of the liver is removed to the level of branching of the portal vein and hepatic artery; for better contrast black silk is placed under the dissected branches of nerves and vessels.)

ft lobe of liver

points of crossing of neurovascular bundles of cortal system and branches of hepatic veins group of anterior nerve branches of left lobe group of nerve branches of middle part of left lobe

roup of left nerve branches of left lobe roup of posterior nerve branches of left lobe audate lobe of liver

erve twigs to caudate lobe

- 9-inferior vena cava, pulled downwards
- 10—central group of nerve branches of right lobe of liver with transversely running branches
- 11-right lobe of liver
- 12-areas of branches of hepatic artery
- 13—group of nerve twigs stretching on anterior and oblique branches of portal vein and hepatic artery
- 14-paracystic nerve branch of right lobe
- 15-porta hepatis, neurovascular bundle is pulled
- 16-gall bladder
- 17-quadrate lobe of liver
- 18—nerve branch running on oblique vein of quadrate lobe of liver
- 19—network of twigs connecting nerve branches of left lobe of liver
- 20-anteromedial nerve branch of left lobe of liver.


928. Nerves of pancreas and duodenum (specimen prepared by P. Evdokimov). (Photograph.)

(Anterior surface of pancreas and duodenum; anterior plexus of pancreas.)

- 1-head of pancreas
- 2-splenic plexus
- 3-tail of pancreas
- 4-pancreatic duct
- 5-second part of duode
 - num


929. Intratruncal nerve cells (specimen prepared by R. Sinelnikov). (Photograph.)

(Area of totally stained specimen of superior mesenteric plexus.)

- 1-nerve trunks
- 2-intratruncal nerve cells
- 3-fatty tissue.


930. Nerve ganglia and intratruncal nerve cells (specimen prepared by R. Sinelnikov). (Photograph.)

(Area of totally stained specimen of pancreatic-duodenal plexus.)

1—nerve trunks

3—nerve ganglia 4—vessels.

2-intratruncal nerve cells

THE VISCERAL NERVES

THE NERVES OF THE SUBMANDIBULAR AND SUBLINGUAL GLANDS

The submandibular and sublingual salivary glands are supplied with nerves from the submandibular ganglion (ganglion submandibulare), the sublingual ganglion (ganglion sublinguale) (see Fig. 816 and The Trigeminal Nerve) and from the so-called neuroganglionic chain, which is a complex of small ganglia and nerve trunks connecting the submandibular and sublingual ganglia and crossing on the way the lingual nerve with which it is connected by short communicating branches.

The submandibular ganglion gives rise to twigs entering the hilum of the submandibular gland. The twigs running to the upper parts of the sublingual gland arise from the sublingual ganglion which lies on the outer surface of the gland and communicates with the distal end of the sublingual nerve.

The neuroganglionic chain gives rise to nerves distributed to the lower parts of the sublingual gland and to the closely lying areas of the submandibular gland.

Small collections of nerve cells are included along the course of most nerve twigs supplying both glands.

THE NERVES OF THE HEART

The heart is supplied with nerves (see Figs 904, 905, 915, 916) from three cervical and two to four upper thoracic ganglia of the sympathetic trunks, from the cervical and thoracic parts of the vagus nerves and their branches (from the superior and recurrent laryngeal nerves), and from the right phrenic nerve.

All these nerves, on their course to the heart, contribute to the formation of a single common cardiac plexus in which an extracardiac part (with superficial and deep parts) and an intracardiac part are distinguished. Small collections of ganglionic cells and, quite frequently, a single cardiac ganglion (ganglion cardiacum) are

found in the extracardiac part. On the heart itself the different parts of the plexus are characterized by topographic features, the site of location, the number, size, and shape of the ganglia, and connections between their portions.

According to V.P. Vorobyev¹, two anterior plexuses, two posterior plexuses, one plexus in the region of the anterior surface of the atria, and another plexus in the region of the posterior surface of the left atrium are distinguished (see Figs 904, 905, 915, 916).

The right anterior plexus (longitudinal) and the left anterior plexus (longitudinal) are situated at the beginning on the right and left sides, respectively, of the pulmonary trunk. In the region of the conus arteriosus (infundibulum) they penetrate under the epicardium and ramify on the respective anterior and anterolateral surfaces of the right and left ventricles. The twigs of these plexuses enter the myocardium and run to the anterior parts of the ventricular and atrial septa, to the vessels, and to the endocardium. The plexuses are connected by a series of communicating branches.

The right posterior plexus (longitudinal) and the left posterior plexus (longitudinal) lie under the epicardium.

The right plexus lies along the upper atrial junction in the space between the sites where the superior and inferior venae cavae empty into the right atrium and on the posterior wall of the right ventricle; it sends twigs to the myocardium and endocardium of the lateral and posterior walls of the right atrium and posterior wall of the right ventricle. The left plexus is at first lodged in the depths of the epicardial fold. It sends twigs into the musculature and endocardium of the atria and posterior wall of the ventricles, as well as to the superior and posterior areas of the atrial and ventricular septa, and to the atrioventricular bundle. Both plexuses communicate freely with one another and with the neighbouring twigs of the anterior plexuses.

The anterior plexus of the atria is lodged under the epicardium on the anterior wall of both atria and sends twigs to their musculature and endocardium, and to the anterior part of the atrial and ventricular septa.

The posterior plexus of the left atrium lies under the epicardium in the superior part of the posterior wall of the left atrium and sends twigs to the adjacent parts of the wall.

These six plexuses, being parts of one common cardiac plexus, have ganglionic fields of different size and occupy a definite territory, though the number and size of the ganglia as well as the relationships between them often vary. According to V. P. Vorobyev, the ganglionic field of the right and left anterior plexuses is situated in the region of the infundibulum. The ganglionic field of the right posterior plexus occupies an area of the right atrium between the superior and inferior venae cavae and, being bounded laterally by the sulcus terminalis, continues on the posterior surface of the right atrium to the coronary sinus and fuses with the field of the left posterior plexus.

The ganglionic field of the left posterior plexus begins where the trunks of this plexus pass to the left atrium and spreads mainly in the region of the posterior wall of the atrium between the left pulmonary veins and the coronary sinus.

The ganglionic field of the anterior plexus of the atria is small; its few ganglia occupy the middle part of the whole anterior wall of the atrium.

The ganglionic field of the posterior plexus of the left atrium is also small and lies on the posterior wall of the atrium between the trunks of the right and left pulmonary veins.

THE NERVES OF THE TRACHEA


The trachea is supplied with branches (see Figs 832, 906, 917) running to both its sides from the laryngeal branches of the vagus nerves (which are connected with the superior laryngeal nerves by communicating branches), from the superior cervical ganglia of the sympathetic trunks (via the communicating branches with the branches of the vagus nerves), from the inferior cervical (stellate) ganglia (via the communicating branches with the recurrent laryn-


geal nerves), and from the cardiac branches of the superior and middle cervical ganglia. Being lodged in the space between the trachea and oesophagus, the recurrent laryngeal nerves send twigs into the posterior segments of the annular ligaments and lateral parts of the membranous wall and extend to numerous ganglia lodged for the whole length of the trachea.

Academician V.P. Vorobiev (1876-1937), a renowned Russian anatomist, author of *Atlas of Human Anatomy* (in 5 vols., 1938), developed the theory of macromicroscopy and stereomorphology.— *Ed.*

931. Nerves of small intestine (specimen prepared by R. Sinelnikov).
(Photomicrograph.)

Area of totally stained specimen of nerves of small intestine; myenteric nerve plexus is stained.)


931a. Splenic plexus (specimen prepared by L. Ternova). (Photograph.)

- 1-splenic plexus
- 2-ganglionic thickenings at union of nerves
- 3-main trunks of plexus
- 4-splenic artery

- 5-collateral nerve branch
- 6-superior zonal plexus
- 7-inferior zonal plexus
- 8-spleen.


932. Nerves and vessels of large intestine; anterior aspect $\binom{1}{3}$.


- 1-descending colon
- 2-superior left colic artery and attendant
- 3-sigmoid arteries and veins and attendant nerve plexuses
- 4-pelvic (sigmoid) colon with vessels and nerves entering its wall
- 5-superior rectal artery and vein surrounded by nerve plexuses of the same name
- 7-vascular and nerve branches running into the wall of upper part of rectum
- nerve branches passing into middle and lower parts of rectum from ventral part of pelvic plexus
- 10-cavity of right half of urinary bladder
- 11-vesical plexus
- 12-ventral part of right pelvic plexus
- 13-communicating branch between ventral part of pelvic plexus and superior rectal plexus
- 14-ureter and nerves extending to it from pelvic plexus
- 15-branch connecting ventral part of pelvic plexus with superior rectal and sigmoid plexuses
- 16-right hypogastric nerve
- 17-hypogastric plexus
- 18-branches connecting dorsal part of hypogastric plexus with lumbosacral and inferior mesenteric plexuses
- 19-aortic abdominal plexus
- 20-inferior mesenteric plexus
- 21-inferior mesenteric artery
- 22-inferior mesenteric vein surrounded by
- 23-right kidney.

933. Inferior mesenteric, aortic (abdominal), hypogastric, and pelvic plexuses (3-year-old child) (specimen prepared by B. Smolkina). (Photograph.)


934. Submucous nerve plexus of rectum (specimen prepared by E. Melman). (Photograph.)

(Methylene blue stain; view taken perpendicular to long axis of intestine.)


- 1-deep part of submucous plexus
- 2-long nerve trunk in superficial part of plexus
- 3-ganglia of deep part of plexus
- 4-point of entry of long nerve trunk into plexus
- 5-loops of superficial part of plexus

THE NERVES OF THE LUNGS

The lungs are supplied with branches (see Figs 906-909) from both vagus nerves and from the lower cervical and upper three or four thoracic ganglia of the sympathetic trunks. All of these branches form four interconnected plexuses which lie in the hilum of the lungs and communicate with the tracheal and cardiac plexuses.

Small collections of ganglionic cells occur along the course of the plexus trunks. These collections either form small ganglia or are scattered inside the trunks.

The branches of the plexuses enter the lungs in company with the bronchi and vessels. Small ganglia lie along the course of these branches in the lungs.


935. Nerves of urinary bladder and seminal vesicles; posterior aspect (%) (specimen prepared by R. Sinelnikov).

(Drawing of the specimen with stained nerves.)

THE NERVES OF THE OESOPHAGUS

The oesophagus receives oesophageal branches (rami esophagei) (see Figs 906-909, 917-919) from both vagus nerves and their branches (the recurrent laryngeal nerves in particular), and from the sympathetic trunks, both from their thoracic ganglia and directly from the interganglionic branches. They all form a powerful oesophageal plexus (plexus esophageus) surrounding the oesophagus and having along its course communicating branches with the closely lying plexuses of other thoracic organs, with the thoracic

aortic plexus in particular. The branches of the oesophageal plexus enter the thickness of the oesophageal wall and contribute to the formation of a wide-loop network between its longitudinal and circular muscular layers. Spherical ganglia of various size lie in the trunks of this network. At the junction of the oesophagus and stomach the oesophageal plexus is continuous with the myenteric plexus of the stomach.

THE NERVES OF THE STOMACH

The stomach is supplied with branches (see Figs 906, 920, 923) from both vagus nerves. Descending on the oesophagus, these branches either pass directly to the stomach or reach it via the lesser omentum; the gastric branches (rami gastrici) and branches of the coeliac (sympathetic) ganglia approach the stomach in company with its arteries. Both groups of branches contribute to the formation of a single common gastric plexus which is subdivided topographically into the anterior gastric branches (rami gastrici anteriores nervi vagi) lying on the anterior gastric wall and the posterior gastric branches (rami gastrici posteriores nervi vagi) stretching on the posterior gastric wall.

After penetrating under the serous coat of the oesophagus, the branches of the vagus and sympathetic nerves take part in the formation of three plexuses: the subserous plexus (plexus subserosus), the myenteric plexus (plexus myentericus), and the submucous plexus (plexus submucosus).

The subserous plexus is a wide-loop network formed by twigs of various size at the intersection of which lie small ganglia; the greatest number of the ganglia are found in the region of the lesser and greater curvatures.

The myenteric plexus is connected with the subserous plexus and is also a wide-loop network with ganglia of various size occurring along the course of the twigs. The twigs forming the wide loops of the plexus are thin in the region of the fundus of the stomach (Fig. 922), slightly thicker in the region of the body of the stomach, and are thickest in the region of the pylorus (Fig. 923).

The submucous plexus is connected with the myenteric plexus and, just like the first two plexuses, is a network but with a smaller number of cells.

Being interconnected, the three plexuses innervate accordingly various elements of the gastric wall.

THE NERVES OF THE INTESTINE

The intestine receives branches (see Figs 910-914) from the superior and inferior mesenteric plexuses (and via them the visceral and splanchnic branches, and branches of the lumbar ganglia of the sympathetic trunks), branches from the hypogastric and pelvic plexuses (and via them the visceral branches from the sacral

part of the sympathetic trunks, the sacral plexuses, and the plexuses of the genitals). All the mentioned branches approach different parts of the small and large intestine, pass into their walls, and take part in the formation of the subserous, myenteric, and submucous plexuses (Figs 931, 934).

THE NERVES OF THE LIVER AND GALL BLADDER

The liver is supplied with branches (see Figs 920, 921, 925, 926) from the coeliac plexus, the anterior common trunk of the vagus nerves, and the right and left inferior phrenic plexuses. Running to the liver these branches contribute to the formation of the hepatic plexus (plexus hepaticus) which is subdivided topographically into an anterior hepatic plexus and a posterior hepatic plexus.

Both plexuses are situated in the thickness of the hepatoduodenal ligament and run to the porta hepatis; on the way they encircle the proper hepatic artery and its branches and lie, accordingly, on the anterior (anterior plexus) and posterior (posterior plexus) surfaces of the portal vein.

The greater part of the anterior hepatic plexus extends in attendance to the hepatic artery. Its trunks are relatively thick at the beginning but gradually become thinner as they come closer to the liver. At the division of the proper hepatic artery into the right and left branches, the anterior hepatic plexus separates into two bundles, right and left, which are interconnected by numerous twigs.

The main bulk of the posterior hepatic plexus lies in the right


part of the hepatoduodenal ligament; it extends to the right lobe of the liver in the space between the twigs of the portal vein and the bile duct.

The anterior and posterior hepatic plexuses are freely connected to each other by a great number of nerve twigs.

Nerve ganglia of various size and shape lie along the course of the trunks of the hepatic plexuses. There are also many intratruncal nerve cells, either in groups or scattered along the extension of the trunk. In the liver, the nerve twigs pass in company to the ramifications of the proper hepatic artery and portal vein (Fig. 927).

The common hepatic plexus sends branches to the gall bladder, most of them originating from the right part of the anterior hepatic plexus. In the thickness of the cystic wall, a superficial plexus lying in the subserous and connective-tissue layers, and a deep plexus lodged between the muscular layer and the mucous membrane are distinguished.

Small nerve ganglia and intratruncal nerve cells are present in the trunks of the deep plexus.


936. Nerves of right testis; medial aspect (\(\frac{3}{2}\)) (specimen prepared by B. Neigas).

(The tunicae are opened and partly removed.)

THE NERVES OF THE PANCREAS

pancreas receives branches (Fig. 928) from the coeliac and the plexuses lying close to it—the hepatic, splenic, sumesenteric, and left renal. After entering the gland thickese branches form three plexuses.

The anterior pancreatic plexus extends on the tail, body, per part of the head of the pancreas. The branches of the anterior hepatic, and splenic plexuses take part in its for-

branches does not coincide with that of the pancreatic vessels.

(b) The posterior plexus of the body and tail of the pancreas is formed by branches arising from the coeliac, superior mesenteric, left renal, and splenic plexuses. Only a few branches of the splenic plexus pass in company to the vessels of the gland.

(c) The posterior plexus of the head of the pancreas is formed by many branches arising from the coeliac, superior mesenteric, and posterior hepatic plexuses. These branches run in the direc-

Created with novaPDF Printer (www.novaPDF.com)

tion of the duodenum, communicate, and send twigs to the head of the pancreas. On approaching the wall of the duodenum, some of the branches stretch to the inferior pancreaticoduodenal artery and form a plexus around it which accompanies its ramifications.

Small nerve ganglia are encountered along the course of branches of the posterior plexus of the head of the pancreas.

The three plexuses of the pancreas are connected by means a series of communicating branches.

THE NERVES OF THE SPLEEN

The spleen receives most of the nerve branches (Fig. 921) from the splenic plexus and a smaller number from the left suprarenal and left phrenic plexuses.

In its initial portion the splenic plexus is a network of narrow loops surrounding the trunk of the splenic artery. Further on, larger and longer twigs can be detected in it which communicate with one another by means of a series of short branches.

As it stretches to the spleen, the plexus sends numerous

branches to the head and body of the pancreas and branches the stomach which accompany the short gastric arteries.

The structure of the splenic plexus varies, which is eviden associated with the architectural pattern of the vessels.

Occasional minute ganglia and small intratruncal cells present along the course of the branches of the splenic plexus, p ticularly in its initial parts.

THE NERVES OF THE KIDNEYS

The kidneys are supplied with nerves from the renal plexuses (see Figs 910, 912, 913). The right and left renal plexuses are formed by small branches arising from:

- (a) the aorticorenal ganglia (ganglia aorticorenalia);
- (b) the lower parts of the coeliac plexus;
- (c) the sympathetic trunks.

The aorticorenal ganglion is often paired, in which case a superior and an inferior ganglion are distinguished.

The superior aorticorenal ganglion lies in the upper angle formed by the beginning of the renal artery and the corresponding border of the aorta. A twig runs to it from the lesser splanchnic nerve, or, rarely, from the greater splanchnic nerve or the coeliac ganglion.

The inferior aorticorenal ganglion is lodged in the lower angle formed by the aorta and the inferior border of the beginning of the renal artery. It receives inferior branches from the lesser and le est splanchnic nerves and sometimes a branch from the first lu bar sympathetic ganglion.

Twigs from the same splanchnic nerves (less frequently from the greater splanchnic nerve) pass to the renal plexus (plexus relis), by-passing the aorticorenal ganglia.

Small renal ganglia (ganglia renalia) occur along the course the trunks of the renal plexus. The largest among them, lying cla to the root of the ovarian (testicular) artery, stands out.

The renal plexus is connected with the superior and infermesenteric plexuses and the abdominal aortic plexus.

The renal plexus gives rise to nerves which run to other orga to the adrenals (plexus suprarenalis), to the ureter (plexus ureteric and to the testicular (plexus testicularis) or ovarian (plexus ovaria

THE NERVES OF THE URINARY BLADDER


The urinary bladder is supplied with branches (see Figs 910-914, 935) mainly from the vesical plexus (plexus vesicalis) which is formed on either side of the bladder by branches of the corresponding pelvic plexus, by part of the twigs of the hypogastric plexus, splanchnic branches of the fifth lumbar and the first three or four sacral ganglia of the sympathetic trunk, and the splanchnic nerves of the first three or four sacral nerves.

Most of the branches of the vesical plexus approach the bladder at the site where the ureter drains into it, one group of twigs runs to the upper parts of the bladder (the superior vesical nerves), the other—to its lower parts (the inferior vesical nerves). The branches of the vesical plexus form a ureteral loop round the terminal part of the ureter; twigs from this loop ascend on the ureter.

The vesical plexus is rich in nerve ganglia of various size and

shape and in intertruncal nerve cells. The largest ganglion is cated at the opening of the ureter into the bladder; it sen branches to the bladder, ureter, and vas deferens. Some ganglia various size are lodged in the region of the trigone of the bladd fewer are scattered on the walls of the bladder. The nerve branch stretching from the vesical plexus itself as well as those runni from the mentioned ganglia are lodged in the subserous areolar to sue and, on entering the cystic wall, lie between the muscular laters and in the mucous membrane.

Numerous communicating branches connect the vesical plex with the rectal plexus (plexus rectalis), the plexuses of the vas defeens and seminal vesicles, the prostatic plexus (plexus prostaticus) males, and the uterine and vaginal plexuses in females.


937. Nerves of uterus and vagina; posterior aspect (1/1) (specimen prepared by A. Zhuravlev).

(Drawing of the specimen with stained nerves.)

THE NERVES OF THE TESTIS

The testis is supplied with branches (Fig. 936) from the testicular plexus (plexus testicularis) and the plexus of the vas deferens plexus deferentialis). The former accompanies the testicular artery,

the latter—the vas deferens. Near to the hilum of the testis they unite and then penetrate into the substance of the gland.

THE NERVES OF THE UTERUS

The uterus receives branches (see Figs 914, 937) from the common uterovaginal plexus (plexus uterovaginalis) which is formed mainly by the inferoanterior parts of the pelvic plexus. One part of the plexus sends branches to the uterus (the uterine plexus), the other part gives origin to branches passing to the vagina (vaginal plexus).

The part of the uterovaginal plexus sending branches mostly to the uterus is formed by several large and small ganglia which are arranged in two or three layers in certain places of the plexus and occupy the territory limited by the level of the fornices of the va-

This relatively large meshwork of ganglia arranged on either

side of the uterus is lodged in well-developed fatty tissue and gives the impression of a single large ganglion.

The group of branches arising from the uterovaginal plexus and running to the uterus includes those located in the broad ligament of the uterus and reaching the uterine tube and the ovary itself (in the substance of the mesorchium). Some of these branches unite with the twigs of the ovarian plexus.

Most of the branches of the uterovaginal plexus approach the lateral border of the uterus to be distributed mainly on its anterior and posterior surfaces. At the beginning they join the branches arising from the ganglia of the fornix of the vagina; further on they pass along the length of the body of the uterus to reach its fundus.

298

THE NERVES OF THE VAGINA

the common uterovaginal plexus (plexus uterovaginalis) whose inferoanterior parts are known as the vaginal plexus. The vagina is supplied with branches (see Figs 914, 937) from

The uterine and vaginal plexuses are a relatively thick network of numerous ganglia of different size and shape and nerve branches. The vagina is surrounded by the nerve branches which

continue on its walls to form a thick network in whose loops are lodged smaller ganglia.

The vaginal part of the common uterovaginal plexus is connected with the plexuses of the urinary bladder and rectum a via the uterine plexus, with the plexuses of the ovaries and plexuses surrounding the uterine tubes.

DEVELOPMENT AND AGE FEATURES OF THE NERVOUS SYSTEM¹

In the early stages of development the ectoderm of the neural groove and then that of the early neural tube is formed of a single layer of cells. Then, as the result of mitosis of the neuroepithelium, the wall of the neural tube acquires multilayered structure.

With the gradual differentiation of the neuroepithelium, three layers become detectable in it. The inner, ependymal layer, gives rise to ependymal cells lining the central canal of the spinal cord and the walls of the ventricles of the brain. The middle, mantle layer, is rich in cells from which neuroblasts and spongioblasts form; the neuroblasts develop into nerve cells, the spongioblasts—into neuroglial cells. The outer, marginal layer is poor in cells; it is composed of a great number of cell processes and becomes the white matter later.

The development of the mantle layer of the neural tube is irregular. The number of nerve cells increases most intensively in the lateral parts in which the sulcus limitans forms later. The sulcus divides the lateral wall into two laminae—the dorsolateral (lamina dorsolateralis) and the ventrolateral (lamina ventrolateralis). The posterior grey columns of the spinal cord form later from the former and the anterior grey columns—from the latter.

The mass of the outer (marginal) layer also increases considerably through the growth of the longitudinal arrangement of the neuron processes of the mantle layer. The processes are covered by myelin and form the white matter of the spinal cord. The groups of fibres of the white matter are separated from one another by the anterior and posterior horns of the grey matter, as a result of which the anterior, posterior, and lateral white columns of the spinal cord can be distinguished.

The irregular growth of the lateral laminae leads to a change in the shape of the neural tube and the formation of two longitudinal grooves which divide the spinal cord into two symmetrical parts. With the gradual development of the spinal cord, the cavity of the tube becomes narrow and transforms into the central canal (canalis centralis medullae spinalis) filled with cerebrospinal fluid (liquor cerebrospinalis).

Due to reduction of the caudal part of the spinal cord, a thread-like structure of nerve tissue forms which becomes the filum terminale subsequently.

The spinal cord grows slower than the vertebral column in the period of intra-uterine development. In the third month of intra-uterine life, for instance, it occupies the entire vertebral canal; but later the vertebral column grows more rapidly so that the end of the spinal cord moves upwards and at the time of birth is at the level of the third or fourth lumbar vertebra.

The differentiation of the neural tube into the forebrain, midbrain, and hind-brain and spinal medulla have already been described (see p. Maket).

The development of the grey and white matter of the brain differs from that of the spinal cord. In the spinal cord, the grey matter occupies the centre, the white matter—the periphery. In the brain the neurons also develop close to the ventricles, but migration of cells from the site of their origin is characteristic of some of its areas (the telencephalon and the cerebellum). In the cerebral cortex, which is made up of several layers, the large neurons forming the innermost layer are the first to migrate, while the next layer of grey matter is formed of smaller neurons which migrate to the periphery through other, already formed layers.

The motor roots of the spinal nerves develop from the neural plate which acquires three layers as it transforms gradually into the neural tube. The middle layer is formed of a collection of neuroblasts which give origin to the grey matter of the spinal cord. The bundles of their axons either spread in the substance of the outer layer of the neural plate to form the white matter of the spinal cord or leave the neural tube to form metamerically arranged anterior roots. The axons of the anterior roots grow into the mesoderm in which they unite with the young muscle cells.

The sensory roots originate from the rudiments of the spinal ganglia situated along the borders of the medullary groove. After the neural plate is converted into the neural tube, two neural crests with segmental constrictions form and two rows of spinal ganglia appear on the dorsal side of the embryo. The neuroblasts lodged in them acquire the appearance of bipolar nerve cells with some of

In view of the fact that students will study the age features after they are acquainted in detail with the anatomy of a human adult, in this section as well as in other similar sections we dwell only on some age peculiarities. For details of development we refer the reader to a textbook of embryology.

their processes growing into the neural tube to form the posterior root and others spreading ventrally and fusing with the anterior roots on the fourth-fifth week to form the mixed spinal nerves.

The cranial nerves differ in origin. The olfactory and optic nerves, for instance, are in essence a continuation of the cerebral tracts-they develop from the forebrain and are its projections. The other cranial nerves differentiate from the spinal nerves; they originate from the segmental structures of the cephalic region. They lose their segmental structure, however, and the transformation of the spinal nerves into the cranial is associated with the development of the sense organs and the branchial arches with their musculature. Besides, the cranial nerves are characterized by the absence of connections between the roots or their reduction, due to which they are highly specialized. For instance, the third, fourth, and fifth cranial nerves correspond to the anterior roots and are motor. The fifth, seventh, eighth, ninth, tenth, eleventh, and twelfth nerves are homologues of the posterior roots; they are associated with muscles developing from the branchial apparatus. Besides, such nerves as the tenth and twelfth are more complex in origin because they include several spinal nerves.

The centres of the autonomic nervous system in the brain and spinal cord form as the result of division and differentiation of the neuroblasts of the cerebral vesicles and neural tube. With gradual growth their cells migrate to the periphery in the anterior roots and establish connections there with the ganglia of the sympathetic trunk lying on either side of the vertebral column. The ganglia of the sympathetic trunk form from neuroblasts of the ganglionic plate, which migrate along the anterior roots of the spinal nerves. Cells from the paravertebral ganglia later migrate further to the periphery to form ganglia and plexuses round the large vessels.

The autonomic part of the nervous system in the region of the head develops in a similar manner. Neuroblasts from the medulla oblongata and the ganglionic plate migrate along the branches of the trigeminal, vagus, and other nerves, and concentrate along their course or form intramural ganglia.

Both the central and the peripheral nervous system undergo a series of changes after birth.

The spinal cord of the newborn has features distinguishing it from that of an adult. This applies to its position in the vertebral canal-the length, breadth, weight, and size of its separate segments, development of the fissures and grooves, the position of the roots of the spinal nerves. There are some peculiarities in the structure of the white and grey matter of the spinal cord. The lower end of the spinal cord of a newborn is at the level of the third lumbar vertebra (the first or upper border of the second lumbar vertebra in an adult). The spinal cord weighs 3-4 g at birth, the weight increases almost twofold by the age of 6 months, threefold by the age of 12 months, reaches 16 g by the age of 6 years, and is 35 g by the age of 20 years (the weight of an adult's spinal cord). The spinal cord of the newborn measures up to 15 cm in length, by the age of 10 years the length increases almost twofold. The cervical and lumbosacral enlargements, which form on the third month of intra-uterine life simultaneously with the development of the limbs, are well pronounced in the newborn. With development the parts of the spinal cord grow differently, the thoracic part growing most of all and the lumbar part growing the least. After the age of 6 years the spinal cord grows mostly in its transverse diameter. Some grooves appearing on the spinal cord of the newborn become deeper with age and remain throughout life, others disappear after birth.

The specific features of the brain of the newborn are insufficient development and weak differentiation of the nervous system of the newborn as compared to the other systems. All the main sulci and gyri can be seen on examination of the brain and the cortex of its hemispheres, but they are not clearly defined: the sulci are shallow, the gyri are poorly manifested. There are indications that the sulci and gyri of the second and, mainly, those of the third order develop after birth particularly intensively in the first year of live, whereas those already present in the newborn become deeper and more distinct.

The dimensions of the occipital lobe of the cerebral hemispheres are relatively larger in the newborn than in an adult. The number, shape, and topography of the gyri change with the child's growth. The greatest changes are encountered in the first 5-6 years of life; by the age of 15-16 years the proportions acquire the adult pattern. The cerebellum of the newborn is slightly compressed and elongated; the sulci of its hemispheres are also poorly pronounced; the middle part of the cerebellum, the vermis, is developed most.

The brain of a newborn weighs 380-400 g which accounts for one eighth of the body weight on the average. By the end of the first year of life the weight of the brain increases twofold and makes up one-eleventh to one-twelfth of the body weight. By the age of 3 years it increases threefold, and by the age of 5 years it accounts for one-thirteenth to one-fourteenth of the body weight. By the age of 20 the initial weight of the brain increases four- to five-fold, making up one-fourtieth of the body weight in an adult.

Among the peculiarities of age changes of the nerves is their myelinization. This process takes a different course for different nerves: the motor nerves acquire a myelin sheath first of all, then the mixed nerves, and lastly the sensory nerves. This refers both to the cranial and to the spinal nerves; myelinization of the anterior (motor) roots of the spinal nerves occurs first, and later the myelinization of the sensory roots.

There are indications that myelinization of the cranial nerves occurs in succession, namely, the auditory nerve has the richest myelin sheath by the time of birth. In general, the degree of nerve functioning is determined to a certain measure by the intensity of formation of the myelin sheath. Such a process occurs in the optic nerve in which myelinization of the fibres is most intense in the first days after birth. It is believed that myelinization continues after birth and demonstrates a certain succession: in relation to the motor nerves—the facial, sublingual, abducent, third division of the trigeminal nerve, oculomotor; in relation to the sensory nerves the auditory, first and second divisions of the trigeminal nerve, vagus, glossopharyngeal, optic. Myelinization of the cranial nerves takes place in the first 3-4 months and is completed in the second year of life. Myelinization of the spinal nerves continues to the age of 3 years.

THE SENSE ORGANS

Organa sensuum

The sense organs (organa sensuum [sensoria]), or the analysers, are complex nerve apparatus specialized in reception, transmission, and analysis of nerve excitation.

The different stimuli originating in the external and internal environment of the body are perceived by receptors (exteroceptors, interoceptors, and proprioceptors), each transforming a definite stimulus into a nerve impulse.

The excitation arising in the receptor is transmitted along the nerve conductors to intermediate centres situated either in the spinal cord or in the brain stem. Here, the affector neurons are connected to one another and to the effector neurons.

From the intermediate nerve centres the nerve excitation is conveyed to the cerebral cortex where it is interpreted.

The peripheral receptor and nerve conductors, as well as the nerve centres of the spinal cord and brain stem, and the corresponding areas of the cerebral cortex are joined functionally to form a single system and are called analysers.

The analysers developed due to a need for a rapid and adequate response of the organism to external stimuli. Some of them specialized into distant (the organs of smell, sight, and hearing) and others into contact (organs of taste and general skin sensation) analysers.

Excitation of the analyser induces a sensation which is the first stage of cognition. The sensation is transformed into notions, concepts, and laws which constitute the highest stage of cognition—the thought.

From the anatomo-physiological standpoint, each analyser is divided into three parts: peripheral, conducting, central.

The peripheral part of the analyser (the receptor or receptive field) perceives the stimulus and transforms it into nerve excitation which is transmitted to the centre—the nucleus of the analyser. The analyser nuclei are lodged in the cerebral cortex (cortical nuclei of analysers). The conducting part is represented by sensory cranial and spinal nerves.

The receptors perceive only specific (or appropriate) stimuli. When inappropriate (nonspecific) stimuli are applied the resulting sensation is poorly differentiated, elementary, and primitive.

The peripheral nerve apparatus of each analyser, i.e. the receptors, together with the accessory structures providing for their better appreciation of sensations are called sense organs (organa sensuum).

The science of the sense organs and sensory phenomena is known as aesthesiology (estesiologia).

The following sense organs are studied in anatomy.

- 1. The organ of sight (organum visus).
- The organ of hearing, or the vestibulocochlear organ (organum vestibulocochleare).
 - 3. The organ of taste (organum gustus).
 - 4. The organ of smell (organum olfactus).
- 5. The organs of skin sensation perceiving temperature, tactile, and pain stimuli.

These sense organs have receptors perceiving stimuli from the external environment (esteroceptors).

Interoceptors and proprioceptors, which give information concerning the condition of the organism's internal environment (the viscera, muscles, etc.) are described in textbooks of histology.

THE ORGAN OF SIGHT

Organum visus

The organ of sight (organum visus), or the eye (oculus) consists of the eyeball (bulbus oculi), the optic nerve (nervus opticus), and accessory organs (organa oculi accessoria): the eyelids, the lacrimal apparatus, the muscles of the eyeball, vessels, and nerves.

THE EYEBALL

The eyeball (bulbus oculi) (Figs 938, 954) has an irregular spherical shape. Only its anterior, smaller and most projecting part, the cornea, and the part surrounding it (see Figs 946, 949) can be examined visually; the remaining, larger, part is situated deeply in the orbit.

The eyeball has two poles: anterior and posterior. The anterior pole (polus anterior) is the centre of the projecting part of the anterior corneal surface; the posterior pole (polus posterior) lies in the centre of the posterior segment of the eyeball slightly lateral to the exit of the optic nerve.

The distance between the anterior and posterior poles is the largest dimension of the eyeball and measures 24 mm on the average.

The line connecting both poles is called the external (optic) axis of the eye (axis bulbi externus), or the geometrical (sagittal) axis of the eye.

From this axis should be distinguished the internal (visual) axis of the eye (axis bulbi internus), which measures up to 21.3 mm and connects the point on the inner surface of the cornea corre-

sponding to the anterior pole with the point on the retina corresponding to the posterior pole of the eyeball.

The largest transverse dimension of the eyeball measures 23.6 mm, the vertical — 23.3 mm, on the average.

The line incircling the eyeball midway between its two poles is called the equator (equator bulbi oculi). It is 10-12 mm to the back of the corneal border. Lines drawn perpendicularly to the equator and connecting both poles on the surface of the eyeball are called meridians (meridiani bulbi oculi). The vertical and horizontal meridians divide the eyeball into quadrants.

The contents of the eyeball is formed by its inner nucleus, or transparent media, which is composed of the vitreous body (corpus vitreum), the lens, and the aqueous humour (humor aquosus). The nucleus of the eyeball is enclosed in three coats (Figs 938, 943, 949).

- 1. The outer, or fibrous coat of the eye (tunica fibrosa bulbi).
- 2. The middle, or vascular coat of the eye (tunica vasculosa bulbi).
 - 3. The inner, or nervous coat of the eye (tunica interna bulbi).

THE FIBROUS COAT OF THE EYE

The fibrous coat of the eye (tunica fibrosa bulbi) (Figs 938-940) is the strongest of the three coats. The eyeball maintains its characteristic shape owing to it.

The anterior, smaller, part of the outer coat (one sixth of the total eyeball surface) is called the cornea (Fig. 938). The cornea is the most projected part of the eyeball and has the appearance of a slightly elongated convexo-concave lens with the concavity facing to the back. The peripheral parts of the cornea measure 1-1.2 mm in thickness, the central part-0.8-0.9 mm. The horizontal diameter measures 11-12 mm, the vertical-10.5-11 mm. The cornea is made up of a transparent connective-tissue stroma and corneal bodies which form the substantia propria of the cornea (substantia propria corneae). The anterior and posterior elastic laminae (lamina limitans anterior et lamina limitans posterior) lie on the anterior and posterior surfaces, respectively, of the stroma. The former is a differentiation of the substantia propria, the latter is a derivative of the endothelium covering the posterior surface of the cornea and lining the whole anterior chamber of the eye. The anterior surface of the cornea is covered with stratified epithelium which is continuous with the epithelium of the ocular part of the conjunctiva. The cornea is absolutely transparent because its tissue is homogeneous and avascular.

The posterior, larger, part of the outer coat (five sixths of the total) is the sclera. It is gradually continuous with the cornea, in

contrast to which it is formed of fibres of dense connective tissue with an admixture of elastic fibres and is opaque. At the corneoscleral junction is a semitransparent rim called the corneal limbus (limbus corneae).

The sclera is composed of the substantia propria sclerae, which is covered anteriorly with the lamina cribrosa sclerae (lamina episcleralis) and with the lamina fusca sclerae on the inner surface.

The outer surface of the sclera is covered with a connective-tissue membrane, or the conjunctiva (tunica conjunctiva) in its anterior part, while posteriorly it is covered only with endothelium. The inner surface of the sclera facing the choroid is also covered with endothelium. The thickness of the sclera varies in its different parts. It is thinnest where the fibres of the optic nerve perforate it when emerging from the eyeball, and the lamina cribrosa sclerae forms. The sclera is thickest round the optic nerve where it measures 1 to 1.5 mm; it becomes thinner anteriorly and measures 0.4–0.5 mm at the equator; in the area corresponding to the insertion of muscles its thickness increases again to 0.6 mm. In addition to the fibres of the optic nerve arteries, veins, and nerves perforate the sclera in many points and form openings in it which are called the emissaries of the sclera.

A circular sinus venosus sclerae (Fig. 940) passes in the depths of the anterior part of the sclera near to its junction with the cornea.

THE VASCULAR COAT OF THE EYE

The middle vascular coat of the eye (tunica vasculosa bulbi) (Figs 939-943) consists of three unequal parts:

- a posterior, larger part, lining two thirds of the inner surface of the sclera and called the choroid (chorioidea);
- (2) a middle part situated at the corneoscleral junction, the ciliary body (corpus ciliare);
- (3) an anterior, smaller, part called the iris, which can be seen through the cornea.

THE CHOROID


The choroid (chorioidea) is continuous anteriorly with the ciliary body; the jagged edge of the retina, called the ora serrata, may be considered the boundary between them.

The choroid lies on the sclera for the whole distance, except for the region of the macula and the area corresponding to the optic disk.

In the region of the optic disk is an optic foramen transmitting fibres of the optic nerve. The remainder of the outer surface of the choroid is covered with endothelial and pigment cells, and between it and the inner surface of the sclera is a capillary perichoroidal space (spatium perichorioideale). The rest of the choroid is


composed of a layer of large vessels (mainly veins) between which are connective-tissue fibres (elastic predominantly) and pigment cells; this is the vascular lamina (lamina vasculosa); the next deeper layer is less pigmented and has medium-size vessels which are connected to a dense network of small vessels and capillaries forming the choriocapillary lamina (lamina choriocapillaris). The capillary network is developed particularly well in the region of the macula lutea retinae.

A fibrous structureless layer called the basal lamina is the deepest layer of the choroid. The anterior part of the choroid becomes thicker and continuous with the ciliary body.


938. Right eyeball (bulbus oculi); (represented semischematically).

(Horizontal section.)


939. Eyeball; vascular coat (chorioidea); outer surface (3/1).

(Part of the sclera and cornea are cut and reflected.)


THE CILIARY BODY

The inner surface of the ciliary body (corpus ciliare) is covered by the basal lamina which is a continuation of the basal lamina of the choroid (Fig. 942).

The main bulk of the ciliary body is formed by the ciliary muscle and stroma consisting of loose connective tissue rich in pigment cells and vessels.

The ciliary body has a ciliary muscle, a ciliary crown, and a ciliary ring.

The ciliary muscle (musculus ciliaris) occupies the outer part of the ciliary body and lies on the sclera. It is formed of smooth muscle fibres among which meridional fibres (fibrae meridionales) and circular fibres (fibrae circulares) are distinguished. The meridional fibres are strongly developed and form the muscle which stretches the choroid; they originate from the angle of the anterior chamber of the eye and from the sclera and are directed backwards to be lost in the choroid. Contraction of the muscle pulls the anterior


940. Anterolateral part of eyeball.

(Horizontal section.)

part of the choroid and the posterior part of the ciliary body forwards, thus relaxing the ciliary zonule (zonula ciliaris). The circular fibres contribute to the formation of the circular part of the ciliary muscle whose contraction narrows the lumen of the ring formed by the ciliary body and in this way brings the site of attachment of the ciliary zonule nearer to the equator of the lens. This causes relaxation of the zonule and increases the curvature of the lens; in view of this the circular part of the ciliary muscle is called the constrictor muscle of the lens.

The ciliary ring (orbiculus ciliaris) is the posteromedial part of

the ciliary body; it is arched, has an uneven surface, and is continuous posteriorly with the choroid.

The ciliary crown (corona ciliaris) occupies the anteromedial part of the ciliary body. Small radially stretching ciliary folds which are continuous anteriorly with the ciliary processes (processus ciliares) are distinguished in it. These processes, 70 in number, hang freely into the cavity of the posterior chamber. At the junction between the surface of the ciliary ring and the ciliary crown is a rounded edge to which the ciliary zonule, holding the lens in place, is attached.


THE IRIS

The iris is the most anterior part of the vascular coat and, in contrast to the other parts, does not come in contact with the fibrous coat but, being a continuation of the anterior segment of the ciliary body, lies in the frontal plane at some distance from the pupil (pupilla). It has a circular aperture in the centre, the pupil (pupilla).

The pupil is bounded by a free pupillary border of the iris (margo pupillaris iridis). The opposite border, which passes along its entire circumference, is called the ciliary border of the iris (margo

ciliaris iridis). It is attached to the fibrous coat by the pectinate ligament of the iris (ligamentum pectinatum anguli iridocornealis) in whose thickness are slit-like spaces of the iridocorneal angle (spatia anguli iridocornealis). The stroma of the iris is composed of vascular connective tissue, containing smooth muscle fibres and a great number of nerve fibres. The posterior surface of the iris contains pigment cells which are responsible for the colour of the eyes.

The smooth muscle fibres of the iris stretch circularly and radially. The circular layer lies on the circumference of the pupil and


941. Vascular coat (chorioidea), anterior part; outer surface (%).
(Most of the sclera is removed.)


forms the sphincter of the pupil (musculus sphincter pupillae); the radially arranged muscle fibres form the dilator of the pupil (musculus dilator pupillae). The anterior surface of the iris (facies anterior iridis) (Fig. 941) is convex while the posterior surface (facies posterior iridis) (Fig. 942) is concave.

On the anterior surface of the iris, around the pupil, is the inner ring of the iris (anulus iridis minor) which is distinguished as the pupillar part. This part of the iris measures up to 1 mm in width. The remaining part of the anterior surface of the iris measures 3-4 mm in width and is related to the outer ring of the iris (anulus iridis major), or the ciliary part. The surface of this part sometimes bears depressions called crypts of the iris, a series of radial folds, and on the periphery a few circular folds of the iris (plicae iridis).

THE NERVOUS COAT OF THE EYE

The nervous coat of the eye (tunica interna bulbi), called the retina (Figs 938, 943, 944), has a complex structure. The whole of its outer surface lies on the choroid, its inner surface is in contact with the vitreous body.

The retina has two unequal parts: a posterior, larger, part perceiving light stimuli which is called the optic part (pars optica retinae) and extends to the ciliary body ending by the ora serrata; the anterior, smaller, part contains no light-sensitive elements and is called the blind part of the retina. In relation to the parts of the vascular coat, the latter is divided into the ciliary part of the retina (pars ciliaris retinae), and the iridial part of the retina (pars iridica retinae). The optic part of the retina consists of layers which can be distinguished only microscopically: the pigmented layer of the retina (stratum pigmenti retinae) which adheres to the inner surface of


942. Vascular coat (chorioidea), anterior part; inner surface $(\frac{5}{1})$.


the vascular coat, and the cerebral layer of the retina (stratum cerebrale retinae). The last-named in turn is formed by the following layers: the neuroepithelial layer (stratum neuroepitheliale retinae) containing rods and cones which are the light- and colour-perceiving elements of the retina; the external limiting membrane of the glia (membrana limitans gliae externa); the outer granular layer (stratum granulosum externum) formed by those parts of the cones and rods which contain nuclei; the outer plexiform layer (stratum plexiforme externum); the inner granular layer (stratum granulosum internum); the inner plexiform layer (stratum plexiforme); the inner nuclear layer of multipolar nerve (ganglionic) cells (stratum ganglionare retinae); the layer of optic nerve fibres (stratum fibrarum nervosarum); the inner limiting membrane of the glia (membrana limitans gliae interna) which is in contact with the vitreous body.

The outermost layer of the optic part of the retina, the pigmented layer (stratum pigmenti) is connected anatomically more intimately with the vascular coat and more loosely with the remainder of the retina, so that when the eyeball is opened the escape of the vitreous body is followed by detachment of the retina without the pigmented layer.


The posterior surface of the optic part bears a clearly defined eminence, the optic disk (discus nervi optici). The axons of the multipolar ganglionic nerve cells of the retina converge here and perforate the sclera to form the trunk of the optic nerve.

The further course of these fibres as components of the optic nerve, optic chiasma, and then to the cortical end of the visual analyser is described in the section *The Cranial Nerves*.

In the centre of the optic disk is the excavation of the disk (excavatio disci) (Fig. 938) which is the site of entry and exit of vessels supplying the retina with blood. The disk also has an area devoid of light-sensitive elements (the blind spot). At a distance of 3-4 mm lateral to the optic disk the retina bears the macula lutea, which corresponds to the sharp area in the field of vision. The macula is spherical or oval and has a small depression in the centre—the fovea centralis. Only cones are present in the region of the macula. The posterior regions of the optic part of the retina contain


943. Right eyeball; superior aspect (schematical representation). (Horizontal section; arrangement of arteries and veins in the eyeball.)


944. Fundus oculi; right eye (1%).

(Examination with an ophthalmoscope [ophthalmoscopy].)

many rods and cones; the rods reduce gradually in number to the front and are absent at the ora serrata.

The part of the retina lining the inner surface of the ciliary body (pars ciliaris retinae) and the posterior surface of the iris (pars iridica retinae) has two layers: on outer pigmented layer which is a continuation of the pigmented layer of the optic part of the retina and an inner layer of epithelial cells which contains pigment in the region of the iris.

These retinal layers are joined here more intimately than in the region of the optic part of the retina and are continuous with one another in the region of the pupillary border of the iris (margo pupillaris iridis).

THE VITREOUS CHAMBER

The vitreous chamber consists of the vitreous body and the lens (Figs 938-940).


The vitreous body (corpus vitreum) is covered on the outside by a fine transparent hyaloid membrane (membrana vitrea) and occupies the greater part of the cavity of the eyeball. The vitreous body is formed of an absolutely transparent jelly-like substance devoid of vessels and nerves. It contains a fine network of intertwined fibrils and fluid rich in proteins which is called the vitreous humour (humor vitreus). The anterior surface of the vitreous body faces the posterior surface of the lens and bears for it an accordingly shaped depression, the hyaloid fossa (fossa hyaloidea). It is

approached by the hyaloid canal (canalis hyaloideus) which is a remnant of the embryonic vascular tissue. In some cases the canal contains the hyaloid artery (arteria hyaloidea).

The remaining part of the vitreous body lies in contact with the inner surface of the retina and is almost spherical in shape.

The lens is a biconvex body. Its posterior surface (facies posterior lentis) is more convex and is in contact with the vitreous body, whereas the anterior surface (facies anterior lentis) faces the iris.

The lens has the anterior and posterior poles (polus anterior et posterior lentis) which are the most projected central points of its anterior and posterior surfaces.


945. Eyelids of right eye; anterior aspect.

(The eyelids are closed; the anterior surface of the eyelids [facies anterior palpebrarum].)

The line joining the anterior and posterior poles of the lens is called the axis of the lens (axis lentis); it measures 3.6 mm on the average.

The substantia lentis is absolutely transparent and, just like the vitreous body, is devoid of vessels and nerves.

The main mass of the lens consists of fibres of the lens (fibrae lentis) which are elongated hexahedral epithelial cells.

The peripheries of the anterior and posterior surfaces of the lens are covered with the capsule of the lens (capsula lentis). The capsule is a homogeneous transparent membrane which is thicker on the anterior surface of the lens where it overlies a layer of epithelial cells.

The substantia lentis differs in consistency; it is firmer in the centre and is called the nucleus of the lens (nucleus lentis), on the periphery it is less firm and is named the cortex of the lens (cortex lentis).

The lens is situated between the vitreous body and the iris and is attached by its peripheral circumference, known as the equator of the lens (equator lentis), to the ciliary body by means of fine


stretched zonular fibres (fibrae zonulares). The medial ends of the fibres are inserted into the capsule of the lens, the lateral ends arise from the ciliary body. The sum of these fibres form a ligament round the lens which is called the ciliary zonule (zonula ciliaris). Between the fibres of the ciliary zonule are zonular spaces (spatia zonularia).

The aqueous humour (humor aquosus) is a transparent colourless fluid filling the anterior and posterior chambers of the eye. The chambers are slit-like cavities in front of and behind the iris.

The posterior chamber (camera posterior bulbi) is bounded by the anterior surface of the lens, the ciliary zonule, and the ciliary body posteriorly, and by the posterior surface of the iris anteriorly. The ciliary processes hang freely in it. The posterior chamber communicates with the zonular spaces.

The anterior chamber (camera anterior bulbi) is formed by the posterior, concave, surface of the cornea in front and by the anterior surface of the iris behind.

The anterior and posterior chambers of the eye communicate with each other through the pupil.


946. Eyelids of right eye; anterior aspect.

(The palpebral fissure [rima palpebralis] is opened.)

The aqueous humour is produced by the vessels of the ciliary body and iris. It is drained as follows: from the posterior chamber the aqueous humour flows into the anterior chamber and then, via the spaces of the iridocorneal angle (spatia anguli iridocornealis) into

the system of the venae vorticosae. Besides, the humour may flow from the chambers into the sinus venosus sclerae and then enter the ciliary and conjunctival veins in the venous blood.

THE ACCESSORY ORGANS OF THE EYE


The eyelids and the lacrimal apparatus are the accessory organs of the eye (organa oculi accessoria).

The eyelids, upper and lower (palpebrae, superior et inferior) (Gk blepharon) (Figs 945-949) are folds of skin situated in front of the eyeball. When the lids are closed they cover the eyeball completely; when they are opened the palpebral fissure (rima palpebrarum) forms between their margins. The upper eyelid is larger than the lower one.

Each eyelid has an anterior and a posterior surface (facies pal-


pebrarum anterior et posterior) and a margin which together with the margin of the other eyelid forms the palpebral fissure.

The anterior surface of the eyelid (facies anterior palpebrarum), is convex and covered with skin in which many sebaceous and sweat glands are lodged. The upper eyelid is bounded superiorly by the eyebrow (supercilium) which is an eminence of skin along the upper border of the orbit. The medial part of the eyebrow is more arched, the lateral part is thinner. The surface of the eyebrow is covered abundantly with short hairs. When the upper eyelid is


947. Glands of conjunctiva and skin of right upper eyelid (specimen prepared by V. Kharitonova). (Photograph.)

(Area of totally stained specimen; viewed from the aspect of the conjunctiva.)


948. Glands of conjunctiva and skin of right lower eyelid (specimen prepared by V.Kharitonova). (Photograph.)

(Area of totally stained specimen; viewed from the aspect of the conjunctiva.)


949. Eyelids of right eye; anterior aspect.

(The upper eyelid is drawn upwards, the lower eyelid is everted; the inferior fornix of the conjunctiva can be seen.)

raised, its skin forms a distinctly seen upper palpebro-orbital fold.

A poorly pronounced groove under the lower eyelid separates it from the cheek. When the eyelid is lowered, its skin on the level of the inferior orbital border forms the lower palpebro-orbital fold. The orbital margin of the eyelid is the site at which its skin is continuous with the skin of the neighbouring regions.


A vertical fold of skin, the palpebronasal fold (plica palpebronasalis), sometimes stretches along the medial margin of the surface of the eyelid curving medially round the medial palpebral ligament.

The free margin of the eyelid measures up to 2 mm in thickness. It is arched forwards for most of its distance, but the curvature disappears in the medial portion. Here the margins of the upper and lower eyelids become rounded upwards and downwards, respectively, and joined to each other by means of the medial palpebral commissure (commissura palpebrarum medialis) to form the rounded medial angle of the eye (angulus oculi medialis). Laterally

the upper and lower eyelids unite to form the lateral palpebral commissure (commissura palpebrarum lateralis) and the acute lateral angle of the eye (angulus oculi lateralis).

Between the margins of the upper and lower eyelids, at the medial angle of the eye, is a pink eminence called the lacrimal caruncle (caruncula lacrimalis); it is surrounded by the lacus lacrimalis. A small vertical conjunctival fold forms medially of the lacrimal caruncle; this is the plica semilunaris conjunctivae which corresponds to a third eyelid (nictitating membrane) in lower vertebrates.

The margin of the eyelid is separated from its anterior and superior surfaces, respectively, by the anterior and posterior borders of the eyelid (limbus palpebralis anterior et posterior). The anterior border is slightly rounded. Numerous hairs, eyelashes (cilia) (Fig. 946) arise behind it from the substance of the eyelid; they curve downwards on the lower eyelid and upwards on the upper eyelid. The ducts of the sebaceous and modified sweat glands open here and are connected with the hair follicles of the eyelids.


950. Sebaceous glands of lacrimal caruncle (specimen prepared by V.Kharitonova). (Photograph.)

(Isolated glands from a totally stained specimen of the lacrimal caruncle.)

1-root of hair

2-sacs of sebaceous glands.


951. Lacrimal glands (specimen prepared by V. Kharitonova). (Photograph.)

(Totally stained specimen; 14-week-old embryo.)

1-orbital part of lower lacrimal gland

2-palpebral part of upper lacrimal gland

3-glandular lobules

4-ducts.

The free margin of the upper and lower eyelids carries at the medial angle of the eye, at the level of the lateral periphery of the lacrimal caruncle, a small eminence called the lacrimal papilla (papilla lacrimalis). The upper and lower lacrimal canaliculi (canaliculi lacrimales, superior et inferior) begin here. They have distinctly seen openings on the apex of the papillae, which are called the puncta lacrimalia, superius et inferius.

The posterior border of the eyelid is continuous with the posterior surface of the eyelid (facies posterior palpebrae).

The posterior surface of the eyelid is concave and covered entirely by the palpebral part of the conjunctiva (tunica conjunctiva palpebrarum). The conjunctiva begins from the posterior border of the eyelids, extends to their orbital margin, and is reflected onto the front of the eyeball. Covering the anterior parts of the eyeball, the conjunctiva reaches the corneal limbus (limbus corneae); this is the ocular part of the conjunctiva (tunica conjunctiva bulbi). It is loosely joined to the sclera.

The sites of reflexion of the conjunctiva from the eyelid to the eyeball are called the superior and inferior fornices of the conjunctiva (fornices conjunctivae superior et inferior) (Figs 949, 953). Together with the other parts of the conjunctiva the fornices form the boundaries of the conjunctival sac (saccus conjunctivae) which is open anteriorly along the line of the palpebral fissure.

The conjunctiva forms a series of folds in the region of the superior and inferior fornices.

The part of the eyelid between the skin and the conjunctiva is formed of the following structures. Immediately under the skin is the orbicularis oculi muscle, behind which in the upper eyelid is the tendon of the levator palpebrae superioris muscle. The muscle begins from the periosteum of the roof of the orbit in front of the optic foramen, stretches forwards, and near to the upper margin of the orbit continues as a flat tendon. The last-named enters the substance of the upper eyelid and divides into two parts: an anterior part which is first behind the orbicularis oculi muscle but then per-


952. Accessory lacrimal glands (5-year-old child; specimen prepared by V. Kharitonova). (Photograph.)

(Area of totally stained specimen of the region of the superior fornix of the conjunctiva.)

1-accessory lacrimal glands

2-orbital part of lower lacrimal gland

3-lymphatic follicles.


forates it and runs to the skin of the eyelid; and a posterior part which is attached to the upper edge of the eyelid cartilage. The remaining part, situated nearer to the free margin, is occupied by the tarsus of the upper eyelid (tarsus superior). It is formed of dense connective tissue fibres and is rather firm. The tarsus has the anterior and posterior surfaces, and the orbital and free edges.

The posterior surface of the tarsal plate is convex in accordance with the convex surface of the eyeball and is intimately adherent to the palpebral part of the conjunctiva, which ensures smoothness of the conjunctiva in this region.

The anterior surface of the tarsus is convex and is connected with the orbicularis oculi muscle by a loose connective tissue.

The free edges of the tarsus of the upper eyelid and tarsus of, the lower eyelid (tarsus superior et tarsus inferior) are relatively smooth and face each other. The orbital edges are rounded, the curvature being more marked in the tarsus of the upper eyelid. The free edge measures 20 mm in length and 0.8-1.0 mm in thickness; the tarsus of the upper eyelid measures 10-12 mm in height, that of the lower eyelid 5-6 mm.

In the region of the medial and lateral angles of the eye the tarsi unite and are attached at the respective bony walls of the orbit by means of the medial and lateral palpebral ligaments (ligamenta palpebrarum mediale et laterale).

The tarsal plates situated near to the free margin of the eyelid lend it a certain firmness due to which it is known as the tarsal part, in contrast to the remaining less firm part of the eyelid, which is called the orbital part.

The superior and inferior tarsal muscles stretch to the superior and inferior tarsi. The superior tarsal muscle (musculus tarsalis superior) is formed of smooth (nonstriated) muscle tissue which is part of the levator palpebrae superioris muscle.

Stretching forwards, the superior tarsal muscle separates from the levator palpebrae superioris muscle and is inserted by the middle part of its medial surface into the upper edge of the tarsus, thus encircling the lateral part of the last-named. The inferior tarsal muscle (musculus tarsalis inferior) is also composed of smooth muscle tissue; it is at first part of the inferior rectus muscle of the orbit, but then runs forwards, separates from this muscle and is inserted into the lower edge of the tarsus of the lower eyelid; some of the fibres reach the inferior margin of the orbit.

The tarsal plates of the upper and lower eyelids contain modified sebaceous glands called the tarsal glands (glandulae tarsales); there are 27-40 of them in the upper and 17-22 in the lower eyelid (Figs 947, 948).

The ducts of these glands open into the intermarginal space, nearer to the posterior edge, while the ocular parts are directed to the orbital margin of the eyelids and are curved sagittaly in accordance with the contours of the tarsi. The ends of the main parts of the glands do not extend beyond the tarsi. In the superior eyelid, the glands leave free the upper edge of the tarsus, in the lower eyelid they occupy the whole tarsal plate.

In the upper eyelid the glands differ in length: they are longer in the middle but shorter to the sides. In the lower eyelid they do not differ so sharply in size.

The ducts of the ciliary (sweat) glands (glandula ciliares) also open on the free margin of the eyelid between the eyelashes; the sebaceous glands (glandulae sebaceae) pass to the hair follicles of the eyelashes.

The tarsi of the upper and lower eyelids sometimes contain also lacrimal tarsal glands.

THE LACRIMAL APPARATUS

The lacrimal glands and their ducts, the lacrimal sac, the lacrimal canaliculi and the nasolacrimal duct form the lacrimal apparatus (apparatus lacrimalis) (Figs 949-953).

The lacrimal gland (glandula lacrimalis) is lodged in the superolateral angle of the orbit in the fossa glandulae lacrimalis and secretes the lacrimal fluid, the tear (lacrima). The tendon of the levator palpebrae superioris muscle passes through the body of the gland and divides it into two unequal parts: a superior, larger, part called the orbital part (pars orbitalis glandulae lacrimalis) and a lower, smaller, part known as the palpebral process (pars palpebralis glandulae lacrimalis).

The orbital part of the lacrimal gland has an upper convex surface which is in contact with the bony fossa of the lacrimal gland, and a lower concave surface which is in contact with the lower part of the gland.

The orbital part has a compact structure; its length along the superior orbital margin measures 20-25 mm, its anteroposterior dimension measures 10-12 mm. The palpebral part of the lacrimal gland is situated slightly to the front and downwards of the orbital part, immediately above the fornix of the conjunctival sac. The gland is formed of 15-40 lobules; its length along the superior border measures 9-10 mm, the anteroposterior dimension is 8 mm, and thickness—2 mm.

The ducts of the lacrimal gland (ductuli excretorii glandulae lacrimalis) are 3 to 5 in number in the orbital part; they pass through a certain area of the palpebral part, receive some of its ducts, and open on the superior fornix of the conjunctiva.

The palpebral part has, in addition, 3 to 9 special ducts which, like the above mentioned ducts, open in the lateral areas of the superior fornix of the conjunctiva.

Besides these large lacrimal glands the conjunctiva contains some (1 to 22 in number) small accessory lacrimal glands (glandulae lacrimales accessoriae) which may be lodged in the upper and lower eyelids (Fig. 952). They are found in the region of the lacrimal caruncule where sebaceous glands are also present.

The lacrimal fluid running from the lacrimal gland into the conjunctival sac, flows over the eyeball and collects in the lacus lacrimalis. Some authors describe a triangular prismatic canal formed by the outer surface of the eyeball and the anterior border of the closed eyelids. It is called the rivus lacrimalis. In this position of the eyelids their posterior borders do not come in contact and the tears flow along the slit-like pathway to the lacus lacrimalis. From the lacus lacrimalis the tears flow through the lacrimal canaliculi into the lacrimal sac and then, via the nasolacrimal canal, into the inferior meatus of the nose (Fig. 953).

Each lacrimal canaliculus (upper and lower) (canaliculus lacrimalis, superior et inferior) begins at the medial angle of the eye on the apex of the lacrimal papilla (papilla lacrimalis) by a small (0.25 mm in diameter) opening called the punctum lacrimale. The lacrimal canaliculus has two parts, a vertical and a horizontal. The vertical part of the upper and lower canaliculi measures 1.5 mm in length; it runs, respectively, upwards and downwards, and becoming narrower gradually, turns medially to take a horizontal direction. The horizontal part of the lacrimal canaliculus measures 6-7 mm in length. Its beginning is slightly expanded in the direction of its convex surface to form the ampulla of the lacrimal canaliculus (ampulla canaliculi lacrimalis). Stretching medially, both canaliculi narrow again and open into the lacrimal sac, either separately or united.

The lacrimal sac (saccus lacrimalis) is lodged in a bony fossa (fossa sacci lacrimalis) whose shape it repeats entirely. Its upper blind, slightly narrowed end is called the fornix of the lacrimal sac (fornix sacci lacrimalis). The lower end of the lacrimal sac is also slightly narrowed and is continuous with the nasolacrimal duct (ductus nasolacrimalis). This duct lies in the nasolacrimal canal of the maxilla, measures 12-14 mm in length and 3-4 mm in diameter and opens in the anterior part of the inferior meatus of the nose under the inferior nasal concha.

THE MUSCLES OF THE EYEBALL. THE FASCIAE OF THE ORBIT


The muscles of the eyeball (musculi bulbi) (Figs 954-956) make it move. There are four rectus muscles: (1) the superior rectus muscle (musculus rectus superior), (2) the inferior rectus muscle (musculus rectus medialis), and (4) the lateral rectus muscle (musculus rectus lateralis); and two oblique muscles: (5) the superior oblique muscle (musculus obliquus superior), and (6) the inferior oblique muscle (musculus obliquus inferior).

All the muscles of the eyeball, with the exception of the inferior oblique muscle, arise deep in the orbit around the optic nerve

and the superior orbital fissure. The tendons of these muscles surrounding the optic nerve fuse to form the common tendinous ring (anulus tendineus communis) which is joined to the external sheath of the optic nerve.

Each of the four rectus muscles stretches along the corresponding wall of the orbit, pierces the fascial sheath of the eyeball (vagina bulbi) and approaches the eyeball. Here the short tendons of the muscles fuse with the sclera along a line stretching in front of the equator at a distance of 7-8 mm from the edge of the cornea.

At the site of its insertion the lateral rectus muscle is continu-


953. Right lacrimal gland (glandula lacrimalis) and nasolacrimal canal (canalis nasolacrimalis); anterior aspect $\binom{2}{1}$.

(The skin and superolateral part of the upper eyelid are cut and reflected; the nasolacrimal canal is dissected and opened.)

ous with the musculus larectus musculi recti lateralis most of whose fibres merge in the sclera.

It should be pointed out that a bundle of smooth (nonstriated) muscle fibres forming the **orbitalis muscle** (musculus orbitalis) is situated in the substance of the initial part of the lateral rectus muscle.

The superior oblique muscle (musculus obliquus superior) extends from the margin of the optic canal forwards along the medial wall of the orbit above the medial rectus muscle. Near to the superior orbital margin, at the trochlear fossa (fovea trochlearis), it is continuous with a long cylindrical tendon. The tendon passes through the trochlea and turns backwards and laterally, passes between the su-

perior rectus muscle and the eyeball, and is inserted into the eyeball behind the equator at a distance of 18 mm from the edge of the cornea.

The inferior oblique muscle (musculus obliquus inferior) originates in the medial part of the orbit from the lacrimal crest, the adjacent surface of the maxilla, and the infraorbital margin. It extends backwards and laterally, passes between the floor of the orbit and the inferior rectus muscle, and is inserted into the lateral surface of the eyeball behind the equator.

The lateral and medial rectus muscles (musculi recti, lateralis et medialis) rotate the eyeball laterally and medially, respectively. The superior rectus muscle (musculus rectus superior) rotates it upwards

and slightly laterally. The inferior rectus muscle (musculus rectus inferior) is an antagonist of the superior rectus and rotates the eyeball downwards and slightly medially.

The superior oblique muscle rotates the eyeball downwards and laterally, the inferior oblique muscle—laterally and upwards.

The eyeball occupies the anterior part of the orbit and is separated from the other parts of the orbit by the fascial sheath of the eyeball (vagina bulbi) which is connected with the fascia of the eyeball muscles and the sheath of the optic nerve. The fascial sheath of the eyeball is connected with the sclera by a series of trabeculae and together with its surface delimits the episcleral space (spatium episclerale).

In the anterior parts of the orbit, the sheath of the eyeball is connected with the palpebral fascia which delimits the orbital cavity anteriorly.

In the orbit, behind the sheath of the eyball is the fatty body of the orbit (corpus adiposae orbitae) through which nerves pass. The lesser part of the fatty body lies outside the cone formed by the aggregate of muscles of the eyeball, between them and the orbital walls covered by the periosteum of the orbit, the periorbit (periorbita); the greater part lies inside this cone, around the optic nerve.

THE VESSELS OF THE EYEBALL

THE ARTERIES

The eyeball is supplied by branches of the ophthalmic artery (arteria ophthalmica) (see Figs 621, 623). The ophthalmic artery sends long, short, and anterior ciliary arteries to the eyeball supplying its fibrous and vascular coats, as well as the central artery of the retina ramifying in the retina.

1. The long posterior ciliary arteries (arteriae ciliares posteriores longae) (Fig. 943), two in number, approach the eyeball alongside the optic nerve. On piercing the sclera, they enter the perichoroidal space (spatium perichoroideale) and stretch on the lateral and medial surfaces of the eyeball to the ciliary body. Here they divide into ascending and descending branches which run on the ciliary border of the iris, and unite with one another and with the anterior ciliary arteries to form the greater arterial circle of the iris (circulus arteriosus iridis major).

The last-named sends branches to the ciliary muscle and to the iris in whose pupillary border forms the lesser arterial circle of the iris (circulus arteriosus iridis minor).

The long posterior ciliary arteries also give rise to recurrent arteries which communicate with the short posterior ciliary arteries.

- 2. The short posterior ciliary arteries (arteriae ciliares posteriores breves) (Fig. 943) arise from the ophthalmic artery by 4-6 branches. Running to the eyeball, they ramify to form 18-20 rami approaching its posterior periphery and then sending small branches to the sclera and optic nerve. They then pierce the sclera around the exit of the optic nerve and enter the vascular coat in which they form a dense capillary network in the choriocapillary lamina (lamina choroidocapillaris). The branches of the short posterior ciliary arteries unite with one another around the optic nerve to form the circulus vasculosus of the optic nerve (circulus vasculosus nervi optici) in the thickness of the sclera.
- 3. The anterior ciliary arteries (arteriae ciliares anteriores) (Fig. 943) arise from the arteries of the four rectus muscles. They approach the corneal border and send episcleral arteries (arteriae episclerales) to the anterior parts of the sclera and anterior conjunctival arteries (arteriae conjunctivales anteriores) to the conjunctiva of

the eyeball, after that they pierce the sclera, enter the substance of the ciliary muscle which they supply with blood, and send branches to the greater arterial circle of the iris.

4. The central artery of the retina (arteria centralis retinae) (Figs 943, 944) originates from the ophthalmic artery, runs to the optic nerve and enters its thickness at a distance of 15-20 mm from the eyeball.


Stretching along the axis of the nerve, the artery reaches the retina in the region of the optic disk.

The blood vessels of the retina are represented by arterioles and venules.

The arterioles are the terminal branches of the central artery of the retina which divides in the optic disk into two branches, superior and inferior. Each branch, emerging from the optic nerve forms on the surface of the disk (sometimes in its depths) the circulus vasculosus of the optic nerve, from which the following terminal branches originate:

- (a) the superior macular branch (arteriola macularis superior) which stretches upwards and laterally:
- (b) the inferior macular branch (arteriola macularis inferior) which stretches horizontally and laterally to the macula:
- (c) the medial retinal branch (arteriola medialis retinae) which is a relatively small vessel running medially and slightly upwards:
- (d) the superior nasal branch (arteriola nasalis retinae superior) which ascends vertically:
- (e) the inferior basal branch (arteriola nasalis retinae inferior) which descends slightly medially:
- (f) the superior temporal branch (arteriola temporalis retinae superior) which is quite a large vessel running upwards and laterally:
- (g) the inferior temporal branch (arteriola temporalis retinae inferior) which descends laterally:

In the region of the macula is a well developed vascular network, whereas the central fovea is devoid of vessels. The system of the central artery of the retina unites with the system of the ciliary vessels at the exit of the optic nerve from the eyeball.


954. Muscles of eye (musculi oculi); superior aspect $(\frac{2}{3})$.

(Horizontal section; the levator palpebrae superioris muscle is removed completely on the left and partly on the right; the optic tracts are dissected.)

THE VEINS


All the arterioles of the retina (branches of the central artery of the retina) are attended by venules of the same name (branches of the central vein of the retina) (Figs 939, 943, 944, 623) among which are the superior and inferior branches (of the central vein of the retina) (venulae maculares superior et inferior), the medial retinal branch (venula medialis retinae), the superior and inferior nasal branches (venulae nasales retinae, superior et inferior), superior and inferior temporal branches (venulae temporales retinae, superior et inferior). All the venules (branches) drain into the central vein of the retina (vena centralis retinae) which opens into the superior ophthalmic vein (vena ophthalmica superior), or, less frequently, into the cavernous sinus (sinus cavernosus).

The remaining part of the eyeball is drained by the anterior

and posterior ciliary veins. The anterior ciliary veins (venae ciliares anteriores) originate from the veins of the ciliary muscle and receive on the way vessels from the sinus venosus sclerae. After piercing the sclera, these veins receive the episcleral veins (venae episclerales) and the conjunctival veins (venae conjunctivales) and open into the veins of the muscles of the eyeball.

The posterior ciliary veins (venae ciliares posteriores) receive blood from the posterior parts of the eyeball.

The venae vorticosae, 4-6 in number, form along the equator in the thickness of the vascular coat. They drain blood from the choroid, the ciliary body, and the iris and empty into the ophthalmic veins which, in turn, anastomose with the veins of the face.


955. Muscles of right eye; anterior aspect $(\frac{3}{2})$.


(The initial parts of the muscles are preserved; the relation of the muscles to the optic nerve can be seen.)

THE NERVES OF THE EYEBALL

The eyeball is supplied by the long and short ciliary nerves (nervi ciliares longi et breves) which arise from the nasociliary nerve (nervus nasociliaris) and the ciliary ganglion (ganglion ciliare) (see Figs 810, 811, 939, 941). On reaching the posterior part of the eyeball, the ciliary nerves pierce the sclera, stretch between it and the vascular coat, and send twigs to them. Along the course of these

nerves, in the region of the ciliary muscle, is the ciliary plexus (plexus ciliaris) containing nerve cells; the plexus branches run to the iris and the ciliary muscle.

The skin of the eyelids receives nerves from the first (upper eyelid) and second (lower eyelid) divisions of the trigeminal nerve.


956. Muscles of right eye; anterior aspect $(\frac{5}{4})$.

DEVELOPMENT AND AGE FEATURES OF THE ORGAN OF SIGHT

The organ of sight, the eye, is laid down in the embryo on the third week of the intra-uterine period, its development is completed during the first school years. The eye is made up of several structures, each developing from different embryonal elements. The lens, for instance, develops from the ectodermal epithelium of the cephalic region. The retina is derived from the anterior germ of the wall of the anterior cerebral vesicle. The sclera and the vascular coat develop from the surrounding mesenchyma. The muscles which cause movement of the eye form from the cells of the mesenchyma. The eyelids develop from skin areas. Since the cavity of the orbit is insufficiently developed in the newborn, the eyeball and the structures surrounding it do not fit completely into the orbit but protrude forwards slightly. The transverse diameter of the

eyeball measures 16.7 mm in the newborn and up to 24 mm in the adult; the longitudinal diameter measures, respectively, 17.3 mm and up to 24.3 mm. The eyeball develops most intensively in the first 5-7 years of life.

The various structures of the eyeball possess specific age features. The lens of a newborn and a child of the first years of life is more transparent and more convex than that of an adult, the cornea is slightly thicker, the vascular coat is thinner, the iris is poorly pigmented; the sclera is very thin, pliable, and stretchable. With growth, the mentioned peculiarities, in particular the shape of the cornea and lens, undergo some changes, as the result of which by the age of 9-12 years, the eyeball of the child gradually becomes like that of an adult.

THE ORGAN OF HEARING

Organum vestibulocochleare

The ear (auris) (Fig. 957) consists of three parts: the external ear (auris externa), the sound-collecting part; the middle ear (auris media), the sound-conducting part; and the internal ear (auris interna), the sound-appreciating part. The internal ear consists of two

organs—the organ of hearing proper which appreciates and differentiates the sound stimuli, and the organ of static sense, which reacts to the position of the body in space and changes of equilibrium.

THE EXTERNAL EAR

The external ear (auris externa) (Figs 957-962) includes the auricle (auricula) and the external auditory meatus (meatus acusticus externus); the tympanic membrane (membrana tympani) is situated at

the junction of the external and middle ear and is related to the last-named (tympanic cavity).


THE AURICLE

The auricle (auricula) (Fig. 958) is formed by a fold skin containing the cartilage of the auricle (cartilago auriculae). The cartilage corresponds in shape, on the main, to the external shape of the auricle. The skin adheres to the cartilage more intimately on the lateral surface than on the medial surface where it is movable. The lower end of the auricle contains no cartilage but has a well-developed layer of fatty tissue which together with the skin forms the lobule of the auricle (lobulus auriculae). The skin of the auricle is covered with hairs in the region of the tragus and antitragus (see below) and on the convex surface. Sebaceous and sweat glands are lodged in the thickness of the skin.

The free margin of the auricle curves groove-like forwards to

form the helix which begins above the lobule by the tail of the helix (cauda helicis) which thickens upwards. Ascending, the helix sometimes bears a tubercle (darwinian) of the auricle (tuberculum auriculae) at the junction of the posterior and superior margins of the auricle. The helix then passes along the superior margin of the auricle and turns downwards to form the anterior margin of the upper part of the auricle; after that it deviates slightly to the back and passes on the lateral, concave, surface of the auricle on which it is separated from the supratragal tuberculum situated below by the anterior notch of the auricle (incisura anterior auris) above which is the spine of the helix (spina helicis).

In front of the helix, along its margin, lies a furrow-like depres-


957. Right external, middle and internal ear (3/2).

(Frontal section through the external auditory meatus.)

sion called the scaphoid fossa (scapha) which expands from bottom to top. The scaphoid fossa is bounded in front by a ridge called the antihelix (anthelix) which begins from the antitragus, being separated from it sometimes by the posterior sulcus of the auricle (sulcus auriculae posterior), ascends, and then curves forwards to divide into two crura of the antihelix (crura antithelicis) between which lies the triangular fossa (fossa triangularis).

To the front of the antihelix, and bounded by it posteriorly, is a large depression which is continuous with the external auditory meatus; this is the concha of the auricle (concha auriculae).

The porus acusticus externus (Fig. 957) is situated in the middle of the lateral surface of the auricle. It is bounded anteriorly by a small projection, the tragus, above which is a small supratragal tubercle (tuberculum supratragicum). The tragus is continuous downwards with the incisura intertragica, to the back of which is a projection whose apex is directed upwards; this is the antitragus.


The upper margin of the helix projects into the concha as the crus of the helix (crus helicis) dividing it into two parts. The upper, smaller part is called the cymba conchae, the lower, larger part is the cavity of the concha (cavum conchae).

The medial surface of the auricle carries a series of grooves and eminences corresponding to the relief of its lateral surface. The lateral margin of the medial surface is rounded in conformity with the anteriorly curved margin of the helix. Medial to the lateral margin is the eminence of the scaphoid fossa (eminentia scaphae). Anterior to it are two other eminences, a larger eminence of the concha (eminentia conchae) and a smaller eminence of the triangular fossa (eminentia fossae triangularis). The last-named is separated from the eminence of the concha by a small transverse sulcus of the antihelix (sulcus anthelicis transversus) which is continuous downwards with the fossa of the antihelix (fossa anthelicis).

The cartilage of the auricle (cartilago auriculae) (Figs 961, 962) is elastic and its shape repeats the contours of the auricle. Its anterior suface bears a few (1-2) vertical notches of the cartilage of the external auditory meatus.

The posterior margin of the cartilage is separated inferiorly from the antitragus by the fissura antitragohelicina which together with the posterior margin of the cartilage delimits a small islet called the tail of the helix (cauda helicis).

The incisura terminalis of the auricle (incisura terminalis auris)


958. Right auricle (auricula); lateral aspect.

(The auricle of an elderly male.)

is situated between the beginning of the helix and the posterior wall of the cartilage of the external auditory meatus.

The parts of the cartilage of the auricle communicate by means of the auricularis muscles (musculi auriculares). Besides, the auricle is the site of insertion of some muscles arising on the bones of the skull: the auricularis anterior, superior, and posterior muscles (musculi auriculares anterior, superior et posterior).

The following are the intrinsic auricular muscles.

- 1. The helicis major muscle (musculus helicis major) originates on the spine of the helix (spina helicis), ascends on the anterior margin of the cartilage, and is inserted into the anterior parts of the helix; some of the fibres extend to the eminence of the triangular fossa (eminentia fossae triangularis).
- 2. The helicis minor muscle (musculus helicis minor) also arises on the spine of the helix, runs downwards and laterally on the lateral surface of the concha to be inserted into crus of the helix.
 - 3. The tragicus muscle (musculus tragicus) lies on the lateral

surface of the lamina of the tragus.

- 4. The antitragicus muscle (musculus antitragicus) begins on the lateral surface of the posterior parts of the antitragus, ascends backwards, and is inserted into the base of the tail of the helix (cauda helicis).
- 5. The oblique muscle of the auricle (musculus obliquus auricu lae) lies on the medial surface of the auricle and extends from the eminence of the triangular fossa (eminentia fossae triangularis) to the eminence of the concha (eminentia conchae).
- 6. The transverse muscle of the auricle (musculus transversus auriculae) lies below the oblique muscle. It begins from the eminence of the concha (eminentia conchae) and is inserted into the eminence of the scaphoid fossa (eminentia scaphae).
- 7. The pyramidalis muscle of the auricle (musculus pyramidalis auriculare) is a superficial bundle arising from the tragicus muscle and terminating on the spine of the helix.

8. The musculus incisurae helicis stretches between the tail of the helix and the supra-auricular margin of the fissura antitragohelicina whose upper part it occupies.

All these muscles are innervated by the branches of the facial nerve (nervus facialis).

The skin of the auricle is continuous with the skin of the adjacent regions; the cartilage is attached to the temporal bone by three ligaments of the auricle (ligamenta auricularis).

- (a) The anterior ligament of the auricle (ligamentum auriculare anterior) runs from the lamina of the tragus and the helix to the root of the zygomatic arch.
- (b) The superior ligament of the auricle (ligamentum auriculare superius) extends from the spine of the helix to the bony part of the external auditory meatus.
- (c) The posterior ligament of the auricle (ligamentum auriculare posterius) stretches from the eminence of the concha to the mastoid process.

THE EXTERNAL AUDITORY MEATUS

The external auditory meatus (meatus acusticus externus) (Fig. 957) is a direct continuation of the auricle. It is a curved tube passing first backwards and upwards and then forwards and downwards and ending blindly at the tympanic membrane (membrana tympani).

The external auditory meatus measures 3.5 cm in length. Its inner surface is lined with skin containing sebaceous glands, hair follicles, and glands secreting cerumen (ear wax) called the ceruminous glands (glandulae ceruminosae) (Figs 959, 960). The number of hairs and glands reduces towards the tympanic membrane.

The deepest part of the external auditory meatus is called the sinus and contains neither glands nor hairs. The skin of the meatus adheres to the underlying perichondrium and periosteum.

The lateral part $(\frac{1}{3})$ of the wall of the meatus consists of cartilage and connective tissue which form the cartilaginous part of the external auditory meatus (meatus acusticus externus cartilagineus), the rest of the wall $(\frac{2}{3})$ is formed by the temporal bone and is the bony part (meatus acusticus externus osseus).

The cartilage is curved to form only the inferior and anterior walls of the meatus, while the posterior and superior walls consist of connective tissue. The cartilage of the external auditory meatus is a continuation of the cartilage of the auricle with which it is connected by the isthmus of the last-named. The cartilaginous part is connected with the bony part by a round ligament which is composed of thick connective tissue. This ligament connects the medial margin of the cartilaginous part of the meatus with the margin of the external auditory meatus of the temporal bone.

The bony part of the external auditory meatus has four walls; the superior wall is formed by the squamous part of the temporal bone, the other three—by the tympanic part. The walls of the external auditory meatus differ in length. The inferior wall is longer than the superior and forms an acute angle with the tympanic membrane; the superior wall meets the tympanic membrane at an obtuse angle.


959. Glands of skin of auricle (specimen prepared by M. Chernyavsky).

(Photomicrograph.)

(Area of totally stained specimen of auricular skin.)


960. Glands of skin of external auditory meatus (specimen prepared by M. Chernyavsky). (Photomicrograph.)


961. Cartilage of right auricle (cartilago auriculae); lateral surface; anterior aspect (3/2).

THE TYMPANIC MEMBRANE

The tympanic membrane (membrana tympani) (Gk myrinx) (Figs 957, 962, 963) is situated at the junction between the external and middle ear and is actually one of the walls of the middle ear (tympanic cavity); it is inclined forwards and downwards.


The membrane is composed of connective tissue which is covered with skin on the surface facing the external auditory meatus and with a mucous membrane on the surface facing the middle ear.

Its periphery is thickened to form the border of the tympanic membrane which is attached for the greater distance in the tympanic groove (sulcus tympanicus) by means of the fibrocartilaginous ring (anulus fibrocartilagineus). This larger and tightly stretched part of the tympanic membrane is called the tense part (pars tensa). A small area of the tympanic membrane at the tympanic notch is less stretched and is known as the flaccid part (pars flaccida); it is separated from the rest of the membrane by anterior and posterior

malleolar folds. Both folds arise at the prominence of the malleus (prominentia mallearis) formed by the handle of the malleus and run, respectively, forwards and backwards to the greater and lesser tympanic spines of the tympanic part of the temporal bone (spina tympanica major et minor).

The outer surface of the tympanic membrane is drawn in like a funnel whose central part is attached to the handle of the malleus and is called the umbo of the tympanic membrane (umbo membrane tympani).

The handle of the malleus is situated on the inner surface of the membrane. It can be seen through the membrane and forms the stria mallearis which stretches on the outer surface of the membrane, from the umbo to the union of the tympanic membrane with the lateral process of the malleus, i.e. to the prominence of the malleus (prominentia mallearis).


962. Cartilage of right auricle and external auditory meatus; posterior surface; posterior aspect $\binom{2}{1}$.

THE MIDDLE EAR

The middle ear (auris media) (cavum tympani) (Fig. 957) includes the tympanic cavity (cavum tympani), the auditory ossicles (ossicula auditus), and the pharyngotympanic tube (tuba auditiva).

THE TYMPANIC CAVITY

The tympanic cavity (cavum tympani) (Figs 69, 957, 963) is slitlike and situated in the petrous part of the temporal bone. Its six walls are lined with a mucous membrane which is continuous with the mucous membrane of the air cells of the mastoid process of the temporal bone posteriorly and with the mucous membrane of the pharyngotympanic tube anteriorly.

The lateral, or membranous, wall (paries membranaceus) of the tympanic cavity is formed for the greater distance by the inner surface of the tympanic membrane, above which the superior wall of the bony part of the external auditory meatus contributes to its formation.

The medial wall (paries labyrinthicus) is at the same time the lateral wall of the vestibule of the internal ear.

The upper part of this wall bears a small depression called the fossula of the fenestra vestibuli (fossula fenestrae vestibuli) in which the fenestra vestibuli, an oval opening covered by the base of the stapes, is lodged (Fig. 970).

In front of the fossula of the fenestra ovalis, on the medial wall, the septum of the musculotubal canal terminates by the **processus** cochleariformis.

Below the fenestra vestibuli is a spherical eminence called the promontory (promontorium) which bears on its surface a vertical groove of the promontory (sulcus promontorii).

Below and to the back of the promontory is a funnel-like depression termed the fossula of the fenestra cochleae (fossula fenestrae cochleae) and an opening called the fenestra cochleae (Fig. 970). The fossula is bounded superiorly and posteriorly by the subiculum promontorii.

The fenestra cochleae is closed by the secondary tympanic membrane (membrana tympani secundaria) which is attached to the rough edge of this opening, the crest of the fenestra cochleae (crista fenestrae cochleae).

A small depression called the sinus tympani is located above the fenestra cochleae and behind the promontory.

The roof, or the tegmental wall (paries tegmentalis) of the tympanic cavity is formed by the bony substance of the corresponding area of the petrous part of the temporal bone. It is also called the tegmen tympani.

The floor of the tympanic cavity contains tympanic air cells (cellulae tympanicae) and the opening of the canaliculus for the tympanic nerve. The bony substance of the floor contributes to the for-

mation of the jugular fossa (fossa jugularis) and is called the paries jugularis cavi tympani.

The posterior wall (paries mastoideus) of the tympanic cavity has an opening called the aditus to the tympanic antrum (aditus ad antrum) leading into the tympanic antrum (antrum mastoideum), which in turn communicates with the mastoid air cells (cellulae mastoideae).

The medial wall of the aditus bears the prominence of the lateral semicircular canal (prominentia canalis semicircularis lateralis) below which is the prominence of the facial nerve canal (prominentia canalis facialis) curving from front to back and downwards.

In the upper medial part of this wall is the pyramid of the tympanum (eminentia pyramidalis) with the stapedius muscle (musculus stapedius) lodged in it.

The surface of the pyramid of the tympanum has a small fossa for the incus (fossa incudis) which receives the short process of the incus.

Slightly below the fossa for the incus, on the anterior surface of the pyramid, under the prominence of the facial nerve canal is the posterior sinus (sinus posterior) of the tympanic cavity; still lower, above the styloid prominence, is the tympanic aperture of the canaliculus for the chorda tympani (apertura tympanica canaliculi chordae tympani).

The anterior wall (paries caroticus) of the tympanic cavity bears tympanic air cells (celullae tympanicae); its lower part is formed by the bony substance of the posterior wall of the carotid canal above which is the tympanic opening of the pharyngotympanic tube (ostium tympanicum tubae auditivae).

Clinicians divide the tympanic cavity conditionally into three parts: lower, middle, and upper.

The lower part of the tympanic cavity (hypotympanum) is that between its floor and a horizontal plane drawn through the inferior border of the tympanic membrane.

The middle part of the tympanic cavity (mesotympanum) occupies most of it and corresponds to the part bounded by two horizontal planes drawn through the inferior and superior borders of the tympanic membrane.


The upper part of the tympanic cavity (epitympanum) is above the middle part, between its superior border and the roof of the tympanic cavity.

THE PHARYNGOTYMPANIC TUBE

The pharyngotympanic (auditory) tube (tuba auditiva) (Figs 957, 968) connects the cavity of the pharynx with the cavity of the middle ear. It begins on the superolateral wall of the pharynx by the pharyngeal opening of the pharyngotympanic tube (ostium pharyngeum tubae auditivae), extends backwards, upwards and

slightly laterally, and opens on the anterior wall of the tympanic cavity.

The pharyngotympanic tube measures 3.5-4.0 cm in length. It consists of two parts: a large $\binom{2}{3}$, cartilaginous part (pars cartilaginea tubae auditivae) and a smaller, bony part (pars ossea tubae auditi-


963. Tympanic membrane, middle and internal ear.

A—right tympanic membrane (lateral aspect); B—right tympanic membrane, malleus, and incus (inner aspect); C—tympanic cavity, vestibule of labyrinth, and bony cochlea.

vae) situated in the depths of the petrous part of the temporal bone.

The cartilaginous part of the tube is formed of hyaline and partly fibrous cartilage and is shaped like a gutter. The cartilage is wider in the region of the pharyngeal opening of the tube (1 cm wide and 2.5 mm thick) and occupies the medial and superior walls of the tube and only a small part of the lateral wall. The rest of the lateral wall and the inferior wall have no cartilage which is replaced here by a fibrous tissue forming the membranous lamina of the pharyngotympanic tube (lamina membranacea tubae auditivae).

The cartilage forming the medial wall of the pharyngotympanic tube is called the medial lamina of the pharyngotympanic tube (lamina [cartilaginis] medialis tubae auditivae); the cartilage forming the lateral wall is termed the lateral lamina of the pharyngotympanic tube (lamina [cartilaginis] lateralis tubae auditivae).

The cartilaginous part of the tube is widest in the region of the pharyngeal opening where the thickened edge of the cartilage together with a mucous fold form the tubal elevation (torus tubarius). The slit-like cavity of the tube becomes narrower posteriorly, and at the junction with the bony part forms the isthmus of the tube (isthmus tubae auditivae), behind which the bony part begins. The lumen of the bony part widens gradually towards the tympanic opening of the pharyngotympanic tube (ostium tympanicum tubae auditivae). The superior wall of the cartilaginous part of the tube is attached at the base of the skull—in the groove for the pharyngotympanic tube (sulcus tubae auditivae) anteriorly and in the walls and connective tissue filling the sphenopetrossal fissure (fissura sphenopetrosa) posteriorly.

The lumen of the bony part of the pharyngotympanic tube is trihedral; its walls are formed by the bony substance of the petrous part of the temporal bone which delimits the canal of the pharyngotympanic tube (semicanalis tubae auditivae) and contains air cells (cellulae pneumaticae).

The inner surface of the tube is lined with mucous membrane (tunica mucosa) which is continuous with the mucous membrane of the pharynx in the region of the pharyngeal opening and with the mucous membrane of the tympanic cavity in the region of the tympanic opening. The mucous membrane is thickest at the pharyngeal opening and becomes thinner gradually towards the middle ear.

The mucous membrane lining the bony part of the tube is tightly bound to the periosteum; the cartilaginous part has a well-developed submucous layer. The mucous glands of the pharyngotympanic tube (glandulae tubariae) are found only in the mucosa of the cartilaginous part and in the region of the pharyngeal opening; they are arranged in three layers along its entire length. Their number is greatest in the mucous membrane of the anterior parts of the tube (Figs 969, 969a). In the other portions of the tube cartilage the glands are found in its anterior and posterior walls, where they form two layers. Occasional glands are encountered in the region of the tympanic membrane.

The mucous membrane of the tube contains a few small lymph glands which are located at the pharyngeal opening of the tube and in the region of the tympanic membrane.

THE AUDITORY OSSICLES

The auditory ossicles (ossicula auditus) (Figs 957, 963-967) are situated in the tympanic cavity (cavum tympani).

These are the three small ossicles named according to their

shape the malleus (L hammer), incus (L anvil), and stapes (L stirrup). They form a jointed arch lodged between the lateral and medial walls of the tympanic cavity.

THE MALLEUS


The malleus (Figs 964-965) fits against the lateral wall of the tympanic cavity and is fused with the tympanic membrane.

It has a head (caput mallei), neck (collum mallei), handle (manubrium mallei), an anterior process (processus anterior mallei), and a lateral process (processus lateralis mallei).


The head of the malleus is in the upper part of the tympanic cavity (epitympanum). It is the largest part of the malleus, oval in shape, wider towards one of its ends, and bears on its posterior and partly on its medial surface a saddle-like articular facet which is covered by cartilage. Inferior to the articular facet a small projection, or a spur of the malleus, forms. The lower portion of the head is narrowed and continuous with the neck which connects the head with the handle of the malleus.

The handle of the malleus is a bony stem which deviates slightly medially. Its lower end is fused with the tympanic membrane. Connective-tissue fibres of the membrane fuse here with the periosteum of the malleus and form on the outer surface of the membrane a funnel-like depression; the corresponding projection on the inner surface of the membrane is called the umbo of the tympanic membrane (umbo membraneae tympani).


Two processes arise from the base of the handle—one is the anterior process (processus anterior) which begins at the neck, extends forwards and slightly laterally and fits into the squamotympanic fissure (fissura petrotympanica); the other is the lateral process (processus lateralis) which is directed laterally; its end abuts firmly against the tympanic membrane and, as a result, the prominence


964. Right auditory ossicles (ossicula auditus); superomedial aspect (%1).


965. Right malleus (%).
A—anterior aspect; B—posterior aspect; C—medial aspect.


966. Right incus (%).
A—lateral aspect; B—anterior aspect; C—medial aspect.


967. Right stapes $(\frac{6}{1})$.

A—superior aspect; B—inferior aspect; C—lateral aspect.

of the malleus (prominentia mallearis) forms on the outer surface of the membrane at the junction of the tense and flaccid parts.

The malleus is fastened to a certain degree in the tympanic cavity by the following ligaments.

- 1. The superior ligament of the malleus (ligamentum mallei superius) descends vertically from the roof of the tympanic cavity to the head of the malleus.
 - 2. The lateral ligament of the malleus (ligamentum mallei latera-

lis) arises from the superior wall of the external auditory meatus and stretches to the neck of the malleus. It is considered an area of the flaccid part of the tympanic membrane.

3. The anterior ligament of the malleus (ligamentum mallei anterius) begins from the spine of the sphenoid (spina sphenoidalis) and extends to the squamotympanic fissure (fissura petrotympanica) to be inserted into the anterior process and neck of the malleus.

The tendon of the tensor tympani muscle is inserted into the

medial periphery of the base of the handle. It originates from the circumference of the lateral orifice of the musculotubal canal (canalis musculotubarius), the petrous part of the temporal bone, the greater wing of the sphenoid bone, and from the cartilage of the pharyngotympanic tube. After passing through the canal for the

tensor tympani (semicanalis musculi tensoris tympani) the muscle enters the tympanic cavity and extends to the handle of the malleus. The muscle is innervated by the nerve to the tensor tympani muscle (nervus tensoris tympani) from the otic ganglion (ganglion oticum).

THE INCUS

The incus (Figs 964, 966) has a body (corpus incudis) and two processes—a short process (crus breve incudis) and a long process (crus longum incudis).

The body of the incus is situated in the epitympanum behind the head of the malleus. It is attached at the roof of the tympanic cavity by means of the superior ligament of the incus (ligamentum incudis superius).

The anterior surface of the body has a cartilage-covered saddle-shaped articular facet for the corresponding articular facet of the malleus to form the incudomalleolar joint (articulatio incudomallearis). Due to the presence of a braking spur on the malleus and a corresponding notch on the incus, this is a braking joint. The capsule of the joint is attached along the borders of the articular facets. The cavity of the joint contains an articular disk which is fastened at the medial and partly at the upper periphery of the articular capsule.

The posterior periphery of the body of the incus is continuous with the short process.

The short process (crus breve incudis) stretches backwards and, narrowing cone-like, is inserted into the posterior wall of the tympanic cavity in the region of the fossa for the incus by means of the posterior ligament of the incus (ligamentum incudis posterius).

The long process (crus longum incudis) arises from the body of the incus and descends to be situated in the mesotympanum medial to the handle of the malleus. The lower end of the long process becomes thinner gradually and curves medially. On its free surface is a small lentiform nodule (processus lenticularis) which articulates with the stapes.

THE STAPES

The stapes (Figs 964-967) has a head (caput stapedis), a base (basis stapedis), an anterior limb (crus anterius stapedis), and a posterior limb (crus posterius stapedis).

The posterior surface of the head of the stapes bears a concave articular facet covered with cartilage, which articulates with the lentiform nodule of the incus forming a ball-and-socket joint.

The tendon of the stapedius muscle is inserted into the head of the stapes close to the origin of the posterior limb. This muscle originates in the depression under the pyramid of the tympanum (eminentia pyramidalis) and after emerging from it runs to the stapes.

The muscle is innervated by the nerve to the stapedius muscle (nervus stapedius), a branch of the facial nerve.


The anterior part of the head is continuous with the anterior and posterior limbs; between the head and the crura is a constricted portion—the neck of the stapes.

The posterior limb is slightly arched and more bulky than the anterior limb which is almost straight.

The peripheral ends of both limbs unite with the base and form together with it a closed ring.

On the inner surface of the ring is a groove to which the obturator membrane of the stapes (membrana stapedis) is attached.

The base of the stapes has two borders: an upper convex and a lower concave border which are continuous with each other. The free surface of the base of the stapes is covered with cartilage. The base of the stapes is fastened in the fenestra vestibuli by means of connective-tissue fibres of the annular ligament of the base of the stapes (ligamentum anulare stapedis) producing the tympanostapedial syndesmosis (syndesmosis tympanostapedia).


- 1-roof (tegmental wall) of tympanic cavity
- 2-prominences of semicircular canals
- 3-supratympanic depression
- 4-tympanic antrum
- 5-incus
- 6-external auditory meatus
- 7-malleus
- 8-tympanic cavity
- 9-pharyngeal opening of pharyngotympanic tube
- 10-pharyngotympanic tube
- 11-musculotubal canal
- 12-carotid canal
- 13-internal carotid artery
- 14-body of sphenoid bone
- 15-trigeminal impression

968. Pharyngotympanic tube (specimen prepared by D. Rozengauz). (Photograph.)

(The squamous part and an area of the mastoid part are removed; the external auditory meatus and the tympanic cavity are opened.)

THE MUCOUS MEMBRANE OF THE TYMPANIC CAVITY

The mucous membrane of the tympanic cavity (tunica mucosa cavi tympani) lines the cavity and covers all its components forming a series of folds and recesses.

The following are the folds of the mucous membrane of the tympanic cavity.

- 1. The anterior malleolar fold (plica mallearis anterior) extends from the handle to the greater tympanic spine. It is formed by an area of mucous membrane covering the anterior process of the malleus, the anterior ligament of the malleus, and the anterior portion of the chorda tympani.
- 2. The posterior malleolar fold (plica mallearis posterior) is stretched between the handle of the malleus and the edge of the tympanic notch. It covers the lateral ligament of the malleus and the posterior portion of the chorda tympani.
- The fold of the incus (plica incudis) descends from the posterior wall of the tympanic cavity to the incus on whose lentiform nodule it terminates.
- 4. The fold of the stapes (plica stapedis) is stretched between the pyramid of the tympanum (eminentia pyramidalis), the margin of

the fenestra vestibuli, and the tendon of the stapedius muscle.


The mucous membrane of the tympanic cavity forms the following recesses.

1. The superior recess of the tympanic membrane (recessus membranae tympani superior) is located medial of the flaccid part of the tympanic membrane.

It is bounded by the indicated part of the tympanic membrane laterally, by the head and neck of the malleus and the body of the incus medially; by the lateral process of the malleus inferiorly, and by the superior ligament of the malleus superiorly.

- 2. The anterior recess of the tympanic membrane (recessus membranae tympani anterior) is bounded by the tympanic membrane laterally and by the anterior malleolar fold medially.
- 3. The posterior recess of the tympanic membrane (recessus membranae tympani posterior) is situated between the tympanic membrane and the posterior malleolar fold.

The anterior and posterior recesses of the tympanic cavity are separated from each other by the handle of the malleus and communicate with the mesotympanum inferiorly.


969. Glands of mucous membrane of right pharyngotympanic tube (specimen prepared by D.Rozengauz). (Photograph.)


(Totally stained specimen of the pharyngotympanic tube mucous membrane.)

1-lateral collection of glands

3-medial collection of glands

2-isthmus of the tube

4-pharyngeal collection of glands


969a. Glands of mucous membrane of pharyngotympanic tube (specimen prepared by D.Rozengauz). (Photomicrograph.)


(A gland isolated from a totally stained specimen of the mucous membrane of the pharyngotympanic tube.)

1-glandular part

3-main duct

2-ducts

4-glandular lobule along the course of the


970. Right osseous labyrinth (labyrinthus osseus); anterolateral aspect (%) (a cast).

THE INTERNAL EAR

The internal ear (auris interna) (Figs 957, 970-978) is lodged in the petrous part of the temporal bone and has two parts: the bony labyrinth (labyrinthus osseus) and the membranous labyrinth (labyrinthus membranaceus).

The walls of the bony labyrinth are lined with a connective-tis-

sue membrane. The bony labyrinth is filled with fluid called the perilymph (perilympha); the membranous labyrinth is filled with endolymph (endolympha) and fits loosely in the cavity of the bony labyrinth.

THE BONY LABYRINTH

The bony labyrinth (labyrinthus osseus) (Figs 970-974) is divided into three parts: a middle (central) part called the vestibule


(vestibulum), an anterior part, or the cochlea, and a posterior part consisting of three semicircular canals (canales semicirculares).

THE VESTIBULE

The vestibule (vestibulum) is an oval cavity situated between the tympanic cavity and the internal auditory meatus.

The lateral wall of the vestibule is the medial wall of the middle ear; in it, facing the middle ear, is the fenestra vestibuli described above, which is closed here by the base of the stapes.

The medial wall of the vestibule forms the fundus of the internal auditory meatus. It bears two depressions—the spherical and elliptical recesses (recessus sphericus et ellipticus) separated by a vertical vestibular crest (crista vestibuli) whose anterior end terminates by a small elevation termed the pyramid of the vestibule (pyramis vestibuli).


971. Right bony labyrinth (labyrinthus osseus); inferolateral aspect (%).

(A cast; the semicircular canals, vestibule, and the basal coil of the cochlea are opened.)

The surface of the pyramid and the bony substance around it are perforated by a great number of small openings which form areas called the maculae cribrosae. The macula cribrosa superior communicates the vestibule with the internal auditory meatus. The upper portion of the fundus of the internal auditory meatus corresponds to the macula cribrosa and is called the superior vestibular area (area vestibularis superior).

Downwards and to the back of the vestibular crest is a small opening termed the internal opening of the aqueduct of the vestibule (apertura interna aqu(a)eductus vestibuli). From it begins a narrow canaliculus called the aqueduct of the vestibule (aqu(a)eductus vestibuli) which terminates on the posterior surface of the petrous part of the temporal bone by the external opening of the aqueduct of the vestibule (apertura externa aqu(a)eductus vestibuli).

The spherical recess (recessus sphericus) is in front and inferior of the crest of the vestibule. It is spherical in shape and bears on its inner wall many openings forming the area of the macula cribrosa media which corresponds to the inferior vestibular area (area vestibularis inferior) on the fundus of the internal auditory meatus.

In the posteroinferior part of the spherical recess, on its medial wall, is a small depression called the cochlear recess (recessus cochlearis) which lodges the blind end of the membranous cochlea (duct of the cochlea).

The elliptical recess (recessus ellipticus) is to the back of and above the crest of the vestibule and is elongated in shape. Its walls have five openings of the three semicircular canals.

THE SEMICIRCULAR CANALS

The semicircular canals (canales semicirculares ossei) occupy the posteroinferior part of the bony labyrinth and lie in three mutually perpendicular planes.

There are a lateral (or horizontal) semicircular canal (canalis

semicircularis lateralis), a superior (or sagittal) semicircular canal (canalis semicircularis anterior), and a posterior (or frontal) semicircular canal (canalis semicircularis posterior) (Fig. 970).

The semicircular canals have the appearance of curved tubes.

Each canal has two ends, or osseous crura (crura ossei) which are connected by means of its arched part. One crus of each canal is dilated and termed the ampullary crus (crus osseum ampullae) in contrast to the other, nondilated crus simplex (crus osseum simplex). The crura simplex of the superior and posterior semicircular canals join to form the crus commune (crus osseum commune). That is why the three semicircular canals open into the vestibule by five apertures.

There are three bony ampullae (ampullae osseae), in accordance with the number of semicircular canals: (a) the superior bony ampulla (ampulla ossea anterior); (b) the posterior bony ampulla (ampulla ossea posterior); (c) the lateral bony ampulla (ampulla ossea lateralis).

The lateral semicircular canal (canalis semicircularis lateralis) measures 14-16 mm in length. Its ampullary end opens in front of and lateral to the fenestra vestibuli; the crus simplex opens in the vestibule between the aperture of the crus commune and the ampullary part of the posterior semicircular canal. The convexity of the lateral semicircular canal bulges into the tympanic cavity and produces an elevation on the medial wall of the epitympanum

called the prominence of the lateral semicircular canal (prominentia canalis semicircularis lateralis).

The superior semicircular canal (canalis semicircularis anterior) measures 18-20 mm in length. Its ampullary end opens in the vestibule next to the aperture of the ampullary part of the lateral semicircular canal, directly above the fenestra vestibuli. The crus simplex of the superior semicircular canal, as it is pointed out above, joins the crus simplex of the posterior canal to form the crus commune (crus osseum commune) which opens on the medial wall of the posterior part of the vestibule, to the back and above the inner orifice of the aqueduct of the cochlea.

The convexity of the superior semicircular canal faces upwards, producing the arcuate eminence (eminentia arcuata) on the anterior surface of the petrous part of the temporal bone.

The posterior semicircular canal (canalis semicircularis posterior) measures 22 mm in length. Its ampullary crus opens on the posteroinferior wall of the vestibule where the macula cribrosa inferior is located. The foramen singulare of the internal auditory meatus correspond to this macula.

THE COCHLEA

The cochlea (Figs 971-974) begins in the anteroinferior part of the lateral wall of the vestibule where there is a depression to which corresponds a promontory (promontorium) on the surface facing the tympanic cavity. The spiral canal of the cochlea (canalis spiralis cochleae) begins here. It is called so because it curves spirally to form $2\frac{1}{2}-2\frac{3}{4}$ coils. The walls of the canal are formed by the bony substance of this part of the labyrinth.

The beginning of the canal of the cochlea is separated from the tympanic cavity by the medial wall of the last-named and forms the promontory (promontorium) on it.

The first coil of the cochlea is called basal, the second—middle, and the last—apical.

The cochlea has the shape of a cone and has a base (basis cochleae) measuring 7-9 mm in width and a cupola (cupula cochleae). The distance from the base to the cupola measures 4-5 mm. The base of the cochlea faces the internal auditory meatus (meatus acusticus internus), the cupola faces the tympanic cavity and the musculotubal canal.

The spiral canal of the cochlea measures 28-30 mm in length and ends blindly at the cupola. It is widest (measuring 6 mm) at the beginning but narrows gradually to a diameter of 2 mm as it approaches the cupola.

In the centre of the cochlea is a pillar around which the coils wind; it is called the modiolus. The modiolus is made up of spongy bone and forms the inner wall of the spiral canal. Its wide part, base of the modiolus (basis modioli) faces the internal auditory meatus and has numerous openings forming the tractus spiralis foraminosus (Fig. 972). These openings are continuous with the longitudinal canals of the modiolus (canales longitudinales modioli)

which terminate in the spiral canal of the modiolus (canalis spiralis modioli). The apex of the modiolus does not reach the cupola of the cochlea but continues as a thin bony lamina of the modiolus (lamina modioli) forming a wall between the second and third coils of the cochlea.


The coils are separated from one another by an intermediate wall formed by the bony substance of the cochlea. The osseous spiral lamina (lamina spiralis ossea) (Fig. 973) projects from the modiolus into the cavity of the spiral canal for its whole length. It begins on the inner wall of the vestibule near to the fenestra cochleae, ascends winding round the modiolus, and terminates in the region of the last coil by a curved edge called the hamulus of the spiral lamina (hamulus laminae spiralis).

The base of the spiral lamina is thicker than the free border and contains the spiral canal of the modiolus (canalis spiralis modioli) for the whole distance. This canal communicates by means of the longitudinal canals of the modiolus (canales longitudinales modioli) with the openings in the region of the base of the cochlea, and with the spiral organ by means of a slit-like spiral fissure passing for the whole length of the spiral lamina.

The cochlea also has a secondary spiral lamina (lamina spiralis secundaria). This is a small bony plate (measuring 0.5 mm in width) which projects from the outer wall of the cochlea half-way into its cavity.


A basilar membrane (membrana spiralis) stretches from the free edge of the osseous spiral lamina to the outer wall of the cochlea for the whole length; it is part of the membranous cochlea (see below).

The osseous spiral lamina together with the cochlear canal divides the cavity of the spiral canal into two stair-like passages; the


972. Right cochlea; inferior aspect (½).

A—modiolus of cochlea and osseous spiral lamina (lamina spiralis ossea); B—partly opened cochlea.


973. Right cochlea $(\frac{7}{1})$. A—wall of bony cochlea; B—osseous spiral lamina; C—modiolus of cochlea.


974. Right cochlea (%) (section).

upper is called the scala vestibuli, and the lower is termed the scala tympani. Both are related to the perilymphatic space (spatium perilymphaticum) to which is also referred the extension of this space into the aqueduct of the cochlea (ductus perilymphaticus).

The scala vestibuli begins in the anterior part of the vestibule, ascends on the superior surface of the spiral lamina to the cupola of the cochlea to be continuous with the scala tympani in the region of the hamulus of the spiral lamina. The junction between the two scalae is termed the helicotrema of the cochlea.

The scala tympani (Fig. 974) begins in the region of the helicotrema and passes on the inferior surface of the spiral lamina towards the base of the cochlea. After making $2\frac{1}{2}-2\frac{3}{4}$ turns, the

scala tympani ends blindly at the beginning of the hamulus. Here, on the outer wall of the scala tympani, is the fenestra cochleae which is closed by the secondary tympanic membrane (membrana tympani secundaria). The anterior edge of the fenestra cochleae bears a crest (crista fenestra cochleae) in front of which, in the floor of the scala tympani, is the internal opening (apertura interna) of the cochlear canaliculus (canaliculus cochleae).

This canaliculus begins by a funnel-like expansion and, after passing through the thickness of the petrous part of the temporal bone, terminates on its inferior surface by the external opening of the cochlear canaliculus (apertura externa canaliculi cochleae) in front of the jugular fossa.


THE MEMBRANOUS LABYRINTH

The membranous labyrinth (labyrinthus membranaceus) (Figs 975-978) has the same parts as the osseous labyrinth. These are: a vestibule represented by two sacs, an elliptic utricle (utriculus) and a spherical saccule (sacculus); the membranous semicircular ducts (ductus semicirculares), and the membranous cochlea, or the duct of the cochlea (ductus cochlearis).

The membranous labyrinth is enclosed in the bony labyrinth and all its parts are smaller than the corresponding parts of the bony one, as the result of which there is a cavity between them which is called the perilymphatic space (spatium perilymphaticum) filled with perilymph (perilympha). The cavity of the membranous labyrinth contains endolymph (endolympha).

The wall of the membranous labyrinth consists of three layers: an outer layer of connective tissue, a middle layer formed by the basement membrane, and an inner epithelial layer.

The membranous cochlea, or the duct of the cochlea (ductus


975. Right bony and membranous labyrinth (represented semischematically).

cochlearis) is the place of distribution of the peripheral apparatus of the cochlear nerve (pars cochlearis nervi octavi). It is related to the organ of hearing and forms the spiral organ (organum spirale).

The membranous semicircular ducts as well as the utricle and

the saccule are the site of distribution of the peripheral apparatus of the vestibular nerve (pars vestibularis nervi octavi). They compose the vestibular apparatus and are the organ of balance.

THE DUCT OF THE COCHLEA

The duct of the cochlea (ductus cochlearis) (Figs 975, 976) is situated inside the spiral canal of the cochlea and, following its course, makes $2\frac{1}{2}-2\frac{3}{4}$ coils. It is trihedral and has two blind ends: one is at the beginning of the cochlea in the vestibular region and is termed the caecum vestibulare (cecum vestibulare), the other is in the region

of the cupola of the cochlea and is termed the caecum cupulare (cecum cupulare).

The duct of the cochlea is situated in the lateral part of the spiral canal, between the free edge of the osseous spiral lamina and the outer wall of the cochlea; together with the lamina it separates

the scala vestibuli from the scala tympani except for the helicotrema where both scalae communicate in the region of the cupola of the cochlea.

The cavity of the duct communicates with the sacculus via the ductus reuniens and is bounded by three walls: the lateral wall (paries externus ductus cochlearis) is connected with the outer wall of the cochlea; the other wall is called the vestibular membrane (paries vestibularis ductus cochlearis [membrana vestibularis]); the third wall is at the junction with the scala tympani and is termed the floor (paries tympanicus ductus cochlearis [membrana spiralis]). It is a continuation of the osseous spiral lamina and is called here the basilar lamina (lamina basilaris), or the membranous spiral lamina.

The lateral wall of the duct is fused with the periosteum lining the inner surface of the cavity of the bony cochlea. It consists of three layers: an outer connective-tissue layer is a continuation of the spiral ligament of the cochlea (ligamentum spirale cochleae), by means of which the basilar lamina is attached to the outer wall of the cochlea; a middle layer of fibrous vascular tissue called the stria vascularis whose vessels are concerned with secretion or maintenance of endolymph; and an inner layer of epithelium lining the cavity of the duct. A vessel called the vas prominens passes between the periosteum of the cochlea and the lateral wall of the duct; it forms from union of two canaliculi arising from the sacculus and utricle and draining into the aqueduct of the vestibule.

The vestibular membrane of the ductus of the cochlea arises on the surface of the osseous spiral lamina facing the cavity of the scala vestibuli. Stretching towards the outer wall of the cochlea, the vestibular membrane forms an angle of 45 degrees with the osseous spiral lamina. It is the thinnest wall of the duct and consists of connective tissue covered with epithelium.

The floor of the duct, the basilar lamina, stretches between the free end of the osseous spiral lamina and the outer wall of the cochlea to which it is attached by the spiral ligament of the cochlea. The extreme lateral part of the osseous spiral lamina also contributes to the formation of the floor of the duct; it enters the cavity of the duct.

At the junction of the spiral ligament of the cochlea with the basilar lamina is a spiral prominence (prominentia spiralis) which contains vessels. Medial to it is the external spiral sulcus (sulcus spiralis externus).

A vessel called the vas spirale is situated in the substance of the basilar lamina below the spiral organ; it is a capillary receiving arterioles, which approach it through the osseous spiral lamina, and small veins running from the spiral ligament of the cochlea.

The thickened limbus laminae spiralis contains connective-tissue and epithelial elements. A vestibular lip (labium limbi vestibulare) hangs freely from it into the cavity of the duct of the cochlea and is continuous with the membrana tectoria. At the junction of the basilar lamina with the osseous spiral lamina the limbus laminae spiralis forms a projection called the tympanic lip (labium limbi tympanicum).

These two lips are separated from each other by the internal spiral sulcus (sulcus spiralis internus). The border of the tympanic lip is perforated by foramina for nerves (foramina nervosa) by means of which the slit-like spiral fissure of the osseous spiral lamina opens into the duct of the cochlea.

The spiral organ (organum spirale) is situated in the cavity of the duct for the whole length of the basilar lamina. It is a complex structure located lateral to the tympanic lip and consists of three groups of epithelial cells among which are the inner and outer sensory (auditory) hair cells. The spiral organ is covered by a reticular membrane (membrana reticularis) which is a complicated entirety of membranes bounding the upper surface of the spiral organ cells.

The spiral organ contains the receptor apparatus of the cochlea nerve (pars cochlearis nervi octavi) (Fig. 976). Dendrites of cells forming the spiral ganglion of the cochlea (ganglion spirale cochlearis) run to the spiral organ in the substance of the osseous spiral lamina; the axons of these cells form the cochlear nerve.

THE SACCULE AND THE UTRICLE

The saccule and the utricle (Figs 975, 977, 978) are situated in the cavity of the bony vestibule, in the spherical and elliptical recesses, respectively.


The saccule communicates with the duct of the cochlea, the utricle—with the cavity of the three semicircular ducts. Besides, the saccule and the utricle communicate with each other as follows: a small duct arises from the saccule and joins the duct from the utricle and is called the utriculosaccular duct (ductus utriculosaccularis). This duct is continuous with the endolymphatic duct, or the aqueduct of the vestibule (ductus endolymphaticus [aquaeductus vestibuli]) which passes through the petrous part of the temporal bone and ends on its posterior surface by an endolymphatic sac (saccus endolymphaticus). Between the saccule and utricle and the bony walls of the vestibule is the perilymphatic space (spatium perilymphaticum) filled with perilymph. The perilymphatic space is pierced by con-

nective-tissue strands running from the walls of the saccule and utricle to those of the bony vestibule.

A wide perilymphatic slit termed the perilymphatic cistern of the vestibule separates the surface of the saccule and utricle from the outer wall of the bony vestibule. At the entrance of nerves the medial surface of the saccule and utricle is fastened to the corresponding wall of the vestibule.

The saccule (sacculus) is spherical and slightly compressed. Its upper (medial) end is slightly expanded, while the lower (lateral) end narrows gradually to be continuous with the ductus reunions, by means of which the cavity of the saccule communicates with the cavity of the cochlea.

On the inner surface of the anteromedial wall of the saccule is the macula of the saccule (macula sacculi) on which the saccular nerve (nervus saccularis) terminates. The wall of the saccule is thick-


976. Section through basal coil of cochlea (represented semischematically).

ened here, whitish due to the presence of otoliths (statoconia), and contains sensory, or hair (sensory-epithelial) cells (cellulae [sensoriepitheliales | pilosae).

The utricle (utriculus) is elongated. It bears on its inner surface the macula of the utricle (macula utriculi) which occupies part of the lower, anterior, and outer walls. The utricular nerve (nervus utricularis) ramifies there.

The macula of the utricle measures up to 3 mm in length and

up to 2.5 mm in width, is whitish in colour due to the presence of

Created with novaPDF Printer (www.novaPDF.com)

otoliths (statoconia) which are rich in lime crystals and contain sensory hair cells on their surface. The otoliths are held in place by the membrane of the otoliths (membrana statoconiorum) which is a thin mucous membrane lining the inner surface of the utricle. On the outer surface the region of the macula is separated from the rest of the utricle by a constriction; this part of the cavity of the utricle is termed the elliptical recess (recessus ellipticus) (Fig. 971) and communicates with the semicircular ducts.

THE SEMICIRCULAR DUCTS

The superior, lateral, and posterior semicircular ducts (ductus semicirculares anterior, lateralis, et posterior) are lodged in the corresponding bony semicircular canals. Repeating the shape of the canals, each semicircular duct has a curved part (loop) and two ends, one terminating by an ampulla-like expansion and the other opening into the utricle. The nonexpanded ends of the superior and posterior ducts unite to form the crus membranaceum commune which is regarded as the posterior projection of the utricle.

The walls of the semicircular ducts are attached to the bony walls of this part of the cochlea by connective-tissue bands. The wall of the duct itself is formed by the proper membrane of the semicircular duct (membrana propria ductus semicircularis) which is a subepithelial layer of connective tissue, and the basal membrane of the semicircular duct (membrana basalis ductus semicircularis) bearing the epithelium of the semicircular duct (epithelium ductus semicircularis).

The semicircular ducts are placed eccentrically in relation to

the bony walls in such a manner that the convex, or outer wall of the ducts is bounded more intimately with the bony walls than the concave surface.

The perilymphatic space of the semicircular ducts is wider on the side of the concave surface.

The expanded, or ampullary ends of the ducts communicate freely with the cavity of the utricle. Each membranous ampulla—superior, lateral, and posterior (ampullae membranaceae anterior, posterior et lateralis)—carries on each outer surface a transverse ampullary sulcus (sulcus ampullaris) transmitting the nerves of each ampulla.

On the inner surface of the ampulla is the ampullary crest (crista ampullaris) corresponding to the ampullary sulcus. It occupies \(^1/_3-\frac{1}{2}\) of the circumference of the ampulla and is covered with sensory epithelium (neuroepithelium) (epithelium sensorium [neurosensorium]) on which the fibres of the ampullary nerves (nervi ampullares) arise.

THE INTERNAL AUDITORY MEATUS

The internal auditory meatus (meatus acusticus internus) (see Fig. 825) begins on the posterior surface of the petrous part of the temporal bone by the porus acusticus internus. It stretches backwards and slightly laterally and ends as the fundus of the internal auditory meatus (fundus meatus acustici interni).

The fundus forms the medial wall of some parts of the internal ear (the base of the modiolus and the vestibule). The uppermost part of the fundus has a small depression called the facial nerve area (area nervi facialis) from which the canal of the facial nerve begins.

Lateral to the facial nerve area is an area of bony substance perforated by numerous openings forming the superior vestibular area (area vestibularis superior) to which corresponds the macula cribrosa superior on the medial wall of the vestibule. The openings are bounded inferiorly by the transverse crest (crista transversa).

Below this crest the anterior part of the fundus has a depression termed the cochlear area (area cochleae) which bears a series of small spirally arranged openings leading into the tractus spiralis foraminosus.

To the back of the cochlear area is the inferior vestibular area (area vestibularis inferior) containing a group of openings corresponding to the macula cribrosa media on the vestibular wall.

The posteroinferior part of the fundus has a foramen singulare to which corresponds the macula cribrosa inferior on the vestibular wall (Fig. 971).

THE AUDITORY NERVE


The auditory nerve (nervus vestibulocochlearis s. nervus octavus) (Fig. 977) consists of the cochlear nerve (pars cochlearis nervi octavi) and the vestibular nerve (pars vestibularis nervi octavi).

The cochlear nerve arises from the spiral ganglion (ganglion spirale) which is lodged in the spiral canal of the modiolus (canalis spiralis modioli).

The peripheral processes of the ganglion cells run through the foramina nervosa to the spiral organ.

The central processes of the nerve cells pass through the longitudinal canals of the modiolus and emerge from the cochlea through the openings of the tractus spiralis foraminosus and the cochlear recess into the internal auditory meatus. There the central processes of the spiral ganglion unite to form the cochlear nerve.

The vestibular nerve begins from the vestibular ganglion (ganglion vestibulare) which lies on the fundus of the internal auditory meatus. The vestibular ganglion has two parts—a superior (pars superior) and an inferior part (pars inferior). The peripheral processes of the cells of the superior part of this ganglion enter the superior vestibular area of the internal auditory meatus and extend through the macula cribrosa superior into the internal ear. Here they are distributed in the macula of the utricle and the superior and lateral ampullary crests to form the utriculo-ampullar nerve (nervus utriculoampullaris), the anterior ampullary nerve (nervus ampullaris


977. Right membranous labyrinth (labyrinthus membranaceus) (a cast).

anterior), and the lateral ampullary nerve (nervus ampullaris lateralis).

The peripheral processes of the cells of the inferior part of the vestibular ganglion enter the inferior vestibular area and the foramen singulare of the internal auditory meatus.

The part of the inferior branch which extends to the vestibular area is termed the saccular nerve (nervus saccularis). It enters the internal ear through the macula cribrosa media and stretches to the macula of the saccule.


The posterior ampullary nerve (nervus ampullaris posterior) enters the internal ear through the foramen singulare and macula cribrosa inferior to ramify in the ampullary crests, mainly in the crest of the posterior membranous ampulla.

The central processes of the vestibular ganglion cells form the vestibular nerve (pars vestibularis nervi octavi) which unites with the cochlear nerve to form the auditory nerve (nervus vestibulocochlearis s. nervus octavus). The auditory nerve passes in the internal auditory meatus (see Fig. 826) and enters the cavity of the skull through the porus acusticus internus and then runs to the corresponding nuclei of the auditory nerve (nervi nuclei vestibulocochlearis) lying in the pons (in the floor of the fourth ventricle), where they are projected on the vestibular area, or area acustica (the further course of the fibres of this nerve is described in the section The Cranial Nerves; see also Fig. 826).

THE VESSELS OF THE ORGAN OF HEARING

The vessels of the external ear. The lateral surface of the auricle is supplied with blood by the auricular branches of the superficial temporal artery (rami auriculares anteriores arteriae temporalis su-

perficialis) (see Fig. 618). The medial surface receives blood from the auricular branch of the occipital artery (ramus auricularis arteriae occipitalis) and the posterior auricular artery (arteria auricularis poste-


978. Blood vessels of right labyrinth; inner aspect (schematical representation, after F. Siebemann).

rior) which is a branch of the external carotid artery (arteria carotis externa).

The venous blood is drained by the anterior auricular veins (venae auriculares posteriores) emptying into the retromandibular vein, and by the posterior auricular vein (vena auricularis posterior) which empties into the external jugular vein (vena jugularis externa).

The vessels of the external auditory meatus. The external auditory meatus is supplied with arterial blood by the auricular branches of the superficial temporal artery (rami auriculares anteriores) and by the deep auricular artery (arteria auricularis profunda) which is a branch of the maxillary artery (arteria maxillaris).

The venous blood is drained by the system of the maxillary vein (vena maxillaris).

The vessels of the tympanic membrane. From the side of the external auditory meatus the tympanic membrane is approached by a branch of the deep auricular artery and by other arteries of the skin of the external auditory meatus. From the side of the middle ear the tympanic membrane receives branches from the tympanic artery (maxillary artery) and other arteries extending to it

from the adjacent parts of the mucous membrane. These arteries ramify in the tympanic membrane to form two vascular networks—an outer one in the skin and an inner network in the mucosa of the tympanic membrane.

In conformity with the arteries, the veins form venous plexuses, the veins of the lateral surface communicating with those of the medial surface of the tympanic membrane.

The vessels of the middle ear. The following arteries supply the middle ear.

- 1. The anterior tympanic artery (arteria tympanica anterior) (a branch of the maxillary artery) enters the tympanic cavity through the squamotympanic fissure (fissura petrotympanica).
- 2. The inferior tympanic artery (arteria tympanica inferior) (a branch of the ascending pharyngeal artery) penetrates into the tympanic cavity through the petrosal fossa (fossula petrosa) and the canaliculus for the tympanic nerve (canaliculus tympanicus).
- 3. The superior tympanic artery (arteria tympanica superior) (a branch of the middle meningeal artery) extends into the tympanic cavity.

- 4. The caroticotympanic branches (rami caroticotympanici) of the internal carotid artery enter the tympanic cavity through the caroticotympanic foramina in the posterior wall of the carotid canal.
- 5. The stylomastoid artery (arteria stylomastoidea) (a branch of the posterior auricular artery) enters the canal for the facial nerve through the stylomastoid foramen and sends into the tympanic cavity via the anterior canaliculus for the chorda tympany the posterior tympanic artery (arteria tympanica posterior), the stapedial branch (ramus stapedius) to the stapedius muscle, and the mastoid branches (rami mastoidei) to the mucous membrane of the air cells of the mastoid process.

The branches of these vessels unite to form a thick arterial network in the mucous membrane of the tympanic cavity; the deep layers of the mucous membrane contain large arterial trunks, capillary networks prevail in the superficial layers.

The vessels of the pharyngotympanic tube. The tube is supplied with arterial blood by: (1) the pharyngeal branches (rami pharyngei) of the ascending pharyngeal artery (arteria pharyngea ascendens); (2) the artery of the pterygoid canal (arteria canalis pterygoidei) from the descending palatine artery (arteria palatina descendens) which is a branch of the maxillary artery; (3) the superficial petrosal branch (ramus petrosus) of the middle meningeal artery (arteria meningea media); (4) branches of the inferior tympanic artery (arteria tympanica inferior), which is a branch of the ascending pharyngeal artery, to the bony part of the tube.

The veins of the middle ear drain blood into the maxillary and middle meningeal veins (venae maxillares et meningeae mediae), the internal jugular vein (vena jugularis interna), and the pharyngeal plexus (plexus pharyngeus).

The vessels of the internal ear. The internal ear is supplied by the internal auditory artery (arteria labyrinthi) and by a branch of the stylomastoid artery (arteria stylomastoidea) originating from the posterior auricular artery (arteria auricularis posterior).

- 1. The internal auditory artery (arteria labyrinthi) is a branch of the basilar artery (arteria basilaris). It enters the internal auditory meatus and divides into the cochlear branch (ramus cochlearis) and the vestibular branches (rami vestibulares) (Fig. 978).
- (a) The cochlear branch sends arteries to the first (basal) coil of the cochlea and, stretching along the axis of the cochlea, gives off branches to the spiral ganglion, the osseous spiral lamina, to the middle and apical coils, and to the periosteum (endosteum) lining the scala tympani.
- (b) The vestibular branches supply the membranous vestibule, the semicircular ducts, and the periosteum (endosteum) of the vestibule.
- 2. The stylomastoid artery (arteria stylomastoidea) in the canal for the facial nerve gives off a small branch which enters the middle ear through the fenestra cochleae and runs to the cochlea.

The internal ear is drained by the following veins.

1. The vein of the cochlear canaliculus (vena canaliculi cochleae) drains blood from the vein of the spiral lamina, the veins of the spiral ligament of the cochlea and those of the spinal ganglion (the anterior and posterior spiral veins are located in the scala tympani), and from the veins of the saccule and utricle.

The vein of the cochlear canaliculus stretches on it and empties into the upper bulb of the jugular vein.

- 2. The vein of the aqueduct of the vestibule (vena aquaeductus vestibuli) drains blood from the veins of the semicircular ducts and the utricle; it emerges from the petrous part of the temporal bone along the aqueduct of the vestibule and empties into the superior petrous sinus.
- The internal auditory veins (venae labyrinthi) collect blood from the walls of the internal auditory meatus, the auditory nerve, and spiral nerves of the cochlea; they empty into the inferior petrous sinus.

THE NERVES OF THE ORGAN OF HEARING

The nerves of the external ear. The following nerves are supplied to the lateral surface of the auricle.

- 1. The anterior branch of the great auricular nerve (ramus anterior nervi auricularis magni) which is a branch of the cervical plexus (see Fig. 823).
- 2. The auricular branch of the vagus nerve (ramus auricularis
- 3. The auricular branches of the auriculotemporal nerve (nervi auriculares anteriores) (from the trigeminal nerve) (see Fig. 813).

The medial surface of the auricle is innervated by the posterior branch of the great auricular nerve (ramus posterior nervi auricularis magni).

In addition to the listed nerves (sensory), branches of the facial nerve run to the auricle:

(a) the posterior auricular nerve (nervus auricularis posterior)

branch of the vagus nerve, and sends twigs to the auricularis superior and posterior muscles, the oblique and transverse muscles of the auricle, and the antitragus muscle;

(b) the temporal branches (rami temporales) run to the helicis major and minor, tragicus, and auricularis anterior muscles.

The nerves of the external auditory meatus. The following nerves innervate the external auditory meatus.

- 1. The nerve to the external auditory meatus (nervus meatus acustici externi) which arises from the auriculotemporal nerve (third division of the trigeminal nerve).
 - 2. The auricular branch (ramus auricularis) of the vagus nerve.

The nerves of the tympanic membrane. The following nerves extend to the tympanic membrane from the side of the external

1. A branch of the auriculotemporal nerve arising from the trigeminal nerve—the nerve to the external auditory meatus (nervus

meatus acustici externi)—sends a branch to the tympanic membrane (ramus membranae tympani).

2. The auricular branches of the vagus nerve (rami auriculares nervi vagi) form the tympanic plexus; its branches form another, subepithelial, plexus supplying the skin and the proper lamina of the tympanic membrane.

Branches of the tympanic plexus (plexus tympanicus) run to the tympanic membrane from the side of the middle ear (see Fig. 829).

The nerves of the middle ear. The mucous membrane of the middle ear is innervated by the following nerves.

1. Nerves from the tympanic plexus (plexus tympanicus) which is

formed for the most part by the tympanic nerve (nervus tympanicus), a branch of the glossopharyngeal nerve.

- Nerves from the communicating branch with the tympanic plexus of the facial nerve (ramus communicans cum plexu tympanico nervi facialis).
- The caroticotympanic nerves (nervi caroticotympanici) originating from the internal carotid plexus (plexus caroticus internus).

The nerves of the pharyngotympanic tube. The pharyngotympanic tube is supplied by branches from the tympanic and pharyngeal plexuses (see Fig. 829).

OF THE ORGAN OF HEARING AND EQUILIBRATION DEVELOPMENT AND AGE FEATURES

ond pharyngeal arches phatic spaces. The auditory ossicles develop from the first and secnous covering, a rudiment of the bony labyrinth and the perilymthe internal ear forms the connective tissue and then the cartilagichyma. By forming protrusions of various shape, folds, and conpit fuse to form the otic vesicle which is submerged in the mesenother structures of the ear. It is laid down as an auditory pit of the the membranous labyrinth; the mesenchyma around the germ of strictions, the vesicle acquires a more complex shape and forms ectoderm close to the first pharyngeal pouch; later the edges of the develops phylogenetically and ontogenetically earlier than the third week of the intra-uterine period. The membranous labyrinth bryonic ectoderm and is first laid down at the beginning of the internal-the first two develop from the wall of the first branchial (pharyngeal) pouch. The internal ear forms from the external em-Among the three parts of the ear-the external, middle, and

In a newborn, the height of the auricle only slightly exceeds

the width; in an adult the height is almost double the width. The external auditory meatus in a newborn is narrow but relatively long. Due to the insufficient development of the temporal bone and the tympanic ring and the position of the external auditory meatus, the tympanic membrane in the newborn is set more obliquely than that in an adult.

The auditory ossicles of the newborn are the same size as the ossicles of an adult, but cartilaginous areas are still present in the body of the incus and head of the malleus. The pharyngotympanic tube in a newborn is shorter and wider than the tube in an adult and its pharyngeal opening is at the level of the hard palate; but it rises with age to the level of the posterior end of the inferior concha, and sometimes a little higher. The internal ear of the newborn hardly differs from that of an adult, and the differences are mostly related to the ossification and development of some of the structures, e.g. the bony labyrinth.

THE ORGAN OF TASTE

Organum gustus

The organ of taste (organum gustus) comprises the peripheral apparatus of the taste analyser which are situated in the cavity of the mouth (Fig. 979). The receptors responding to taste stimuli are the taste buds.

The taste bud (caliculus gustatoria) is oval; its wide base extends to the connective-tissue tela submucosa, while the apex reaches the free surface of the epithelium on which it opens by the taste pore (porus gustatorius). The total number of taste buds in a human adult varies from 2000 to 2500. Due to the presence of specialized taste cells they are capable of sensing selectively the quality of food with due account for its taste characteristics: sweet, bitter, acid, salt.

The taste bud is composed of two types of epithelial cells: taste (gustatory) cells (cellulae [sensoriepitheliales] gustatoriae) occupying the central part of the bud, and supporting cells situated on the periphery.

The food, dissolved in the saliva, enters the taste pores of the buds and stimulates the nerve endings lodged in the taste cells.

The taste buds are distributed as follows:

(1) in the mucous membrane of the tongue in the vallate papillae, folia linguae, and the fungiform papillae (papillae vallatae, foliatae et fungiformes);


(2) in the mucous membrane of the anterior surface of the soft palate (velum palatinum);

(3) in the mucous membrane of the epiglottis;

(4) in the mucous membrane of the posterior wall of the pharynx.

The taste stimuli, perceived by the taste buds, are conducted along the branches of the glossopharyngeal nerve, the chorda tympani, and the vagus nerve to the nuclei of the brain stem and then to the region of the cortical end of the taste analyser which, it is believed, is located next to the cortical end of the olfactory analyser-in the region of the uncus (gyrus parahippocampalis) (see Fig. 828).

The course of the central fibres arising from the nerve endings responsible for the general and special sensations of the tongue are described in the section The Cranial Nerves (the fifth, seventh, ninth, and tenth pairs).


979. Innervation of mucous membrane of tongue; taste (gustatory) areas of mucous membrane of tongue (represented semischematically)

(The region innervated by the superior laryngeal nerve [branch of the vagus nerve] is coloured yellow; the region innervated by the glossopharyngeal nerve is coloured violet; the region innervated by the lingual nerve [branch of the trigeminal nerve] is coloured pink.)

1-epiglottis

2-lingual follicles

3-vallate papillae 4-filiform papillae 5-fungiform papillae

6-conical papillae

7-folia linguae.

THE ORGAN OF SMELL

Organum olfactus


The organ of smell (organum olfactus) is the peripheral apparatus of the olfactory analyser. It lies in the mucous membrane of the cavity of the nose and occupies the region of the superior meatus of the nose and the posterosuperior part of the septum; these regions are termed the olfactory region of the mucous membrane of the nose (regio olfactoria tunicae mucosae nasi) (Fig. 980).

This part of the mucous membrane of the cavity of the nose is distinguished from all the other parts by its thickness and a yellow-ish-brown colour; it contains the olfactory glands (glandulae olfactoriae).

The epithelium of the mucous membrane of the olfactory region is called olfactory (epithelium olfactorium). This is the olfactory

receptor apparatus and is composed of three types of cells: olfactory (cellulae [neurosensoriae] olfactoriae), supporting (epitheliocytis sustentans), and basal (epitheliocytis basalis) cells.

The olfactory cells are spindle-shaped and terminate on the surface of the mucous membrane by olfactory vesicles which are supplied with hairs (cilia). The other end of each olfactory cell is continuous with a nerve fibre. Such fibres unite into bundles to form the olfactory nerves (nervi olfactorii) (see Fig. 806) which, after entering the cavity of the skull through the openings in the cribriform plate of the ethmoid bone, transmit the stimulation to the olfactory centres, and from these to the cortical end of the olfactory analyser (see Fig. 807 and The Olfactory Nerves).


980. Olfactory region (regio olfactoria).

(The area of the mucous membrane of the lateral wall of the right half of the nasal cavity and right surface of the septum of the nose are coloured.)

THE COMMON INTEGUMENT

Integumentum commune

THE SKIN

The skin (cutis) (Figs 981-990) forms the common integument of the body (integumentum commune) in which are lodged the sensory nerve endings, the sweat and sebaceous glands, muscles, hairs, and nails.

The skin performs a protective function, takes part in thermoregulation and metabolism, in the processes of excretion, secretion and respiration, and possesses a vast receptive area.

The skin is composed of two layers:

- (1) the epidermis;
- (2) the true skin (corium or dermis) with subcutaneous tissue (tela subcutanea).

The epidermis is a derivative of the embryonic ectoderm and forms the superficial layer of the skin. It measures 0.07 to 0.4 mm in thickness and is thickest on the sole.

The epidermis is made up of stratified epithelium and keratinization occurs continously in its outer layers. Its deepest layer, consisting of 5 to 15 rows of cells, is termed the germinative layer. Some of the cells of this layer which are directly adherent with the true skin and are prismatic in shape are set apart as the basal-cell layer (stratum basale [cylindricum]). As the result of cells division new layers of epidermis are produced to replace gradually the outermost keratinized layer.

The germinative layer contains pigment the amount of which determines the colour of the skin.

The prickle-cell layer (stratum spinosum) overlies the germinative layer and is covered by the granular layer (stratum granulosum) which is composed of several rows of cells containing keratohyalin in the cytoplasm.

Superficial to the granular layer lies the clear layer (stratum lu-

cidum) formed of 3 or 4 rows of cells filled with a peculiar shining substance called eleidin.

The outermost layer of the epidermis is called the horny layer (stratum corneum) which consists of flattened keratinized cells. These cells transform into squames which are continuously shed from the surface of the epidermis to be replaced by new cells produced in the deeper layers. Between the epidermis and the true skin lies the basement membrane.


The true skin or dermis (corium s. dermis) is a derivative of the mesoderm and consists of fibrous connective tissue. Its fibres interlace in various directions and form a thick network lodging vessels, nerves, muscles, glands, and hair follicles.

The dermis is formed of two layers: (1) the corpus papillare (stratum papillare) and (2) the reticular body (stratum reticulare).

The corpus papillare consists of loose connective tissue; it is named so because its surface bears papillae projecting into the epidermis. Nerve endings, blood capillaries, and blind projections of lymph capillaries of the superficial (subepidermal) network of the skin are lodged in the papillae.

The skin is rich in elastic and collagen fibres which are directed from the fascia into the subcutaneous fat and dermis. The elastic fibres form networks under the papillae; fine nets and separate fibres extend from the networks to the papillae, thus causing elasticity of the skin.

Figs 987 and 988 represent schematically the distribution of elastic and collagen fibres in the skin. The network also interlaces the sebaceous glands and hair follicles. The elastic tissue of the skin is developed better in skin areas most exposed to pressure (the palms, the soles, the regions of the joints).


981. Vertical section through skin (semischematical representation).

The dermis also contains smooth muscular tissue. The cells of this tissue run mainly to the hair follicles and sebaceous glands as the arrectores pilorum muscles (musculi arrectores pilorum) (Fig. 981). Contraction of the muscle fibres causes the appearance of "goose flesh" (cutis anserina) and secretion of the skin glands. The eyelashes, eyebrows, and the hairs of the apertures of the nose are devoid of muscles. Smooth muscle cells are present in the skin of the scrotum and the skin around the nipples of the mammary glands; they are not connected to the hair follicles but form a muscular layer in the corpus papillare and partly in the areolar tissue.

The deep layers of the dermis are continuous with the subcutaneous tissue (tela subcutanea) which is composed of collagen and elastic fibres of connective tissue forming a wide-loop network. The loops are filled with loose connective tissue rich in fat cells.

The last-named are grouped into fatty lobules. Large collections of these lobules form the subcutaneous fatty tissue (panniculus adiposus). Bundles of connective tissue surrounding the lobules are called the retinacula cutis (Fig. 981). Vessels and nerves pass in them.

The presence of a loose connective tissue in the tela subcutanea and the degree of its adherence to the underlying tissues determine the mobility of the skin and the possibility of forming folds. The skin on the palms and soles is poorly mobile because it is connected with the underlying aponeurosis by dense connective-tissue bands between which compartments filled with fatty lobules form. The development of subcutaneous fat is specific for different individuals and body areas, which depends on metabolism, sex, age and occupation.


982. Glands of skin of upper eyelid (specimen prepared by V. Kharitonova). (Photograph.)
(Area of specimen of totally stained skin of eyelid.)

1-sweat glands (cluster)

2-duct of sweat gland

3-sebaceous glands

Fatty tissue may occur in large amounts in the region of the mammary glands, the anterior abdominal wall, and the thighs. Its amount is greatest in the gluteal region and the soles. The collection of subcutaneous fat in the cheek is enclosed in a connective-tissue capsule and is called the buccal pad of fat (corpus adiposum buccae) (see Fig. 266 of Vol. II).

Some skin areas are always devoid of fat, e.g. the skin of the eyelids, the auricles, the mammary areolae, the scrotum and penis.

The surface of the skin is uneven because it bears many folds (plicae), grooves (sulci), elevations, or ridges (cristae), and pores (pori). The skin folds are classified into permanent and inconstant. The epidermal grooves run in different directions and form rhomboid and triangular fields.

The permanent folds are those on the palms and soles, the ridges of the skin (cristae cutis), which are separated by grooves of the skin (sulci cutis). The folds are formed by the corpus papillare projecting as the ridges of the true skin separated from one another by the grooves of the true skin. In the ridges the papillae are arranged in paired parallel rows. The ducts of sweat glands open on the apices of the ridges, these openings are called the pores of the sweat glands (pori sudoriferi) (Fig. 981).

Elevations of skin rich in fat and containing connective-tissue bands and nerves form on the palms and soles; they are called the tortile elevations (Fig. 984). They occur on the palmar surface of the distal phalanges of the fingers, over the metacarpophalangeal joints, on the thenar and hypothenar. The skin ridges in the region of the tortile elevations have a very complicated pattern of loops, arches, and coils, which is strictly individual and does not change with age. The permanent character and individuality of the pattern allows establishing the identity of persons by examining their fingerprints (dactyloscopy) (Figs 983, 983a, 983b).

The skin of the eyelids, auricles, the prepuce of the clitoris, the pudendal lips, etc. is related to the permanent skin folds. Folds also occur in the regions of the joints, e.g. the elbow joint, the inguinal fold, etc.

The inconstant folds of skin form on muscle contraction in areas of poorly developed tela subcutanea, e.g. the transverse folds of skin on the forehead, the vertical fold between the eyebrows, in the region of the eyelids, etc.

The skin surface bears some grooves, for instance, the nasolabial groove (sulcus nasolabialis), the mentolabial groove (sulcus mentolabialis), sulci of elbow joint, etc.


983. Prints of ridges of skin (cristae cutis) and grooves of skin (sulci cutis) (1/1).

(Palm of right hand.)

THE GLANDS OF THE SKIN

The glands of the skin (glandulae cutis) (Figs 981, 982) comprise the sebaceous (glandulae sebaceae) and sweat (glandulae sudoriferae) glands.

The sebaceous glands (glandulae sebaceae) are related to the holocrine glands in which the glandular cells disintegrate during ho-


983a. Fingerprint showing skin pattern.
(Right index finger.)

locrine secretion. In shape they are simple branching acinous glands; they are lodged in the skin throughout the body surface, except for the skin of the palms and soles.

The sebaceous glands are connected to the hair follicles into which their ducts open. One to three glands open into one follicle.

In the regions of the eyelids, vermilion border, mammary areolae, glans penis (clitoridis), the deep surface of the prepuce, and the anus, i.e. in areas devoid of hairs, the sebaceous glands open directly on the skin surface. The glands secrete sebum, a fatty substance, which is a lubricant for the skin and hairs and prevents their desiccation.

The sweat glands (glandulae sudoriferae) are related to merocrine glands, their cells remain intact during secretion. According to the character of secretion, the merocrine glands are in turn subdivided into eccrine and apocrine.

The eccrine glands are simple merocrine glands discharging a fluid secretion. The apocrine glands are atypical merocrine because in the process of secretion their glandular cells are partly rejected but do not disintegrate.

The sweat glands are scattered almost on the whole surface of the body and occur in particularly large amounts on the palms and soles. They are absent from the vermilion border, glans penis (clitoridis), and inner surface of the prepuce.

The sweat glands lie at the junction of the dermis and tela subcutanea or in the tela itself. They are related to simple tubular glands and are coiled to form a tuft. The wall of the tube is lined with a single layer of cuboid cells in the vicinity of which smooth muscle cells are placed longitudinally.

The duct of the sweat gland (ductus sudoriferus) takes a tortuous course in the epidermis and opens on the ridge of the skin (crista cutis) by a sweat pore (porus sudoriferus).

The apocrine glands are situated mostly in the skin of the pubic region, the axillary fossae, the bend of the thigh, the mammary areolae, and the labia majora. Their secretion has a specific odour. By discharging sweat (sudor), or perspiring, the skin contributes to thermoregulation in the body and excretion of harmful metabolites from it.

The breasts (mammae), which are skin structures, are described in Volume II.

THE NAILS

The nails (unguis) (Gk onychos) (Figs 984-986) are derivatives of the epidermis. They are horny plates, slightly convex transversally, situated on the dorsal surfaces of the distal phalanges of the fingers and toes.

The nails begin developing in the third foetal month. In a full-term fetus they protrude above the ends of the phalanges.

The nail has a body (corpus unguis), a root (radix unguis), and four borders: a free border (margo liber) extending beyond the tip of the phalange, a hidden border (margo occultus) in the proximal part of the nail, and two collateral borders (margines laterales).

The nail lies on the nail bed (matrix unguis) formed by the connective tissue of the dermis and the germinative layer of the epidermis. The nail bed bears on its surface longitudinal ridges (cristae matricis unguis) and is bounded proximally and on the sides by a groove (sulcus matricis unguis) which is deepest where the root of the nail sinks into it. A nail wall (vallum unguis) overlaps the sides and proximal end of the nail.

The germinative epithelium of the nail bed, which is responsible for the nail growth, is particularly well developed in the region of the root. A whitish crescent-shaped area can be seen here through the nail, it is called the lunula. In the region of the root of the nail is the eponychium, a band of cornified layer covering the lunula of the nail. A slightly thickened epidermis under the free border of the nail is the hyponychium.

THE HAIR

The hairs (pili) (Gk trichos) (Figs 981, 982) are the epidermis derivatives and start developing on the third foetal month. They cover the whole skin surface with the exception of the palms, soles, vermilion border, labia minora, glans penis, and the deep surface of the prepuce.

The primary hairs are fine and have a downy appearance; they are termed down (lanugo). Eventually they are replaced by stronger secondary, or permanent hairs. The downy hairs of the body (lanugo), the hairs of the head (capilli), the hairs of the eyebrows (supercilia), and the eyelashes (cilia) are the permanent hairs. Tertiary hairs appear in the period of puberty under the effect of increased activity of the organs of internal secretion (sex glands); these are the beard (barba) and whiskers, the axillary hairs (hirci), the pubic hairs (pubes), the hairs of the nose (vibrissae) and the hairs of the ear (tragi).

The hairs usually emerge obliquely from the skin surface their direction coinciding, on the main, with Langer's lines (Figs 987, 988), and form the hair streams (flumina pilorum). The hairs are arranged in groups (2-7 hairs in each group) stretching one after another. Since these lines are spiral in some areas of the skin, the hairs following their pattern form hair whorls (vortices pilorum) where they are arranged fan-like, particularly around a centre. The hairs of the external auditory meatus, of the nostrils, and of the


983b. Grooves (sulci), ridges (cristae), and pores of skin of finger; palmar surface $\binom{6}{1}$.


1-sulci cutis

-cristae cutis

3—pori sudoriferi

eyelids emerge perpendicularly. Sometimes, the hairs are directed so that they form cross-like figures which are called hair cruces (cruces pilorum); this determines the boundaries of skin areas (for instance, the expanded depression in the region of the sacrum, the Michaelis's rhomboid), the measurement of which is very important in clinical practice.

The hair has a root (radix pili) embedded in the skin, and a shaft (scapus pili) raised above the skin. The root of the hair is set at an angle in relation to the skin surface. Its thickened part is called the bulb of the hair (bulbus pili) at the bottom of which the hair papilla (papilla pili) is lodged. The hair papilla is a modified papilla of the skin and carries vessels.


984. Nails of right hand (%).

(An area of skin with the subcutaneous fat removed from the thumb; the tortile elevation [torulus tactilis] is exposed.)

The hairs grow at the cost of producing cells covering the hair papilla; when nutrition of these cells is disturbed, the production of new cells ceases. The cells of the bulb in this case become keratinized, the bulb takes the shape of a flask and separates from the papilla, the hair dies and is shed, and a new hair forms from a new papilla.

The root of the hair is invested in a sheath which has an internal and an external layer and is a continuation of the germinative layer of the epidermis.


The sheath of the root is enclosed in a hair follicle (folliculus pili) formed of epidermal cells and connective tissue. The connective tissue of the follicle forms two layers: an external longitudinal

and an internal circular layer. The arrectores pilorum muscles are inserted into the external layer, their contraction raises the shaft of the hair.


The hair is composed of a medullary substance called the medulla pili, a cortical substance termed the cortex pili, and the cuticle, or cuticula pili. The medulla is located along the axis of the hair; it is absent from the downy hair.

The cortex forms the main bulk of the hair; it consists of tightly packed keratin cells and contains pigment giving the hair its colour.

The cuticle covers the hair on the outside and is formed of anucleated horny overlapping squames.


985. Nail and distal (ungual) phalanx (\(^3\/_2\)). (Longitudinal section through the distal phalanx and nail of index finger.)


986. Nail and distal phalanx $\binom{4}{1}$.

(Cross-section through distal phalanx and nail of index finger.)


THE VESSELS OF THE SKIN

The vessels of the skin arise partly from muscular branches and partly from the arteries of the skin proper. They anastomose and form a deep cutaneous arterial network (rete arteriosum cutaneoum) at the junction between the subcutaneous fat and the dermis. The network gives rise to small arterial branches which run to the tufts of sweat glands, to the hair papillae, and to the subcutaneous fat.

Vessels run vertically from the cutaneous network to the overlying skin layers in which they ramify and anastomose with one another to form the subpapillary arterial network (rete arteriosum subpapillare). This network supplies with blood the hair follicles, the ducts of sweat glands, and the sebaceous glands and sends small branches to the papillae in which they ramify into arterial capillaries continuous with wider venous capillaries; the venous capillaries are continuous with the veins of the skin.

The arterial networks of the skin are best developed on the soles, palms, and buttocks.

The veins form four plexuses in the skin: the first is formed by postcapillaries of the hair papillae, glands, and muscles; the second lies under the papillae, below it is the third venous plexus; the fourth plexus lies at the junction between the subcutaneous tissue and the dermis. The veins arising from this plexus pass through the subcutaneous fat and unite to form larger subcutaneous veins.

The lymph channels of the skin are formed, firstly, by two networks of lymph capillaries—a superficial, or subepidermal and a deep network. The superficial network sends blind capillary projections into the papillae of the dermis. Secondly, the deep capillary network is continuous with lymph vessels. These vessels anastomose with one another to form the intracutaneous network of lymph vessels in the reticular body of the dermis (and at the junction between it and the subcutaneous tissue); this network gives rise to the extra-organic lymph vessels.

THE NERVES OF THE SKIN

The skin is innervated (Figs 989, 990) by sensory, motor, vasomotor, and secretory nerves.

Nerves approaching the skin form plexuses in the subcutaneous layer which are continuous with thicker nerve plexuses situated in the corpus papillare.

The sensory nerve endings lie in the epidermis, dermis, and the subcutaneous tissue throughout the skin. Nerve endings situated in the epidermis respond to pain stimuli. The cells responsible for the sensation of touch are also found in the epidermis. The papillae of the dermis contain oval corpuscles (corpuscula tactus) surrounded by a connective-tissue membrane. The nerve fibres entering the corpuscles are curved spirally. These corpuscles are found

in great numbers on the palmar surface of the fingers and plantar surface of the toes, and are particularly abundant in the region of the tactile elevations.

The subcutaneous tissue, periosteum, and joints contain large, oval lamellated corpuscles (corpuscula lamellosa) measuring from 2 to 4 mm. They are formed by lamella arranged concentrically around a central core containing the axial cylinder of the nerve fibre terminating by a dilatation.

Besides sensory nerves supplying the skin segmentally from the corresponding spinal nerves (Figs 989, 990), the skin contains sympathetic and secretory nerve fibres which innervate the smooth muscles, vessels, and glands of the skin.

THE END Flandulae endocrinicae CRINE GLANI

The endocrine glands (glandulae endocrinicae), in contrast to the exocrine glands, have no ducts. The ductless glands and paraganglia produce hormones, which enter the blood (venous) or lymph capillaries. The tissue structures of these glands are braided with a thick network of blood and lymph capillaries. The ductless glands are as follows (Fig. 991): the thyroid gland (glandula thyroidea), the parathyroid glands (glandulae parathyroideae), the thymus, the suprarenal glands (glandulae suprarenales), the paraganglia, the sex glands (the testes and ovaries), the hypophysis (glandula pituitaria), the pineal body (corpus pineale), and the endocrine part of the pancreas.


Though some glands are related functionally with one another, they differ in embryonal origin. According to the genetic signs, the endocrine glands can be divided into five groups.

- Branchiogenous glands developing from the epithelium of the pharyngeal pouches. This group includes the thyroid gland, the parathyroid glands, and the thymus.
- Entodermal glands represented by the endocrine part of the pancreas.
- 3. Mesodermal glands developing from the coelomic epithelium. These are the cortex of the suprarenal glands and the sex glands.
- 4. Ectodermal glands developing from the sympathetic elements. The medulla of the suprarenal glands and the paraganglia are related to this group.
- 5. Neurogenic (ectodermal) glands associated with the development of the diencephalon. This group includes the hypophysis and the pineal body.


THE THYROID GLAND

The thyroid gland (glandula thyroidea) (Figs 991-995) is unpaired and the largest endocrine gland. It is situated in the anterior part of the neck, in front of and lateral to the trachea, and occupies the thyroid region which is within the range of the medial triangle (the last-named is bounded by the hyoid bone, the sternocleidomastoid muscles, and the suprasternal notch). The gland

has the shape of a horseshoe with the concave part facing to the back and consists of two lobes differeing in size, the right lobe (bus dexter) and the left lobe (lobus sinister), and an unpaired isthm of the thyroid gland (isthmus glandulae thyroideae) connecting the The isthmus may be absent, in which case the lobes adhere loose to each other.


991. Endocrine, or ductless, glands of a child (general scheme).


992. Thyroid gland (glandula thyroidea); anterior aspect (5/4).

The accessory thyroid glands (glandulae thyroideae accessoriae) are sometimes encountered. They are similar in structure to the thyroid gland and are either fused with it or connected to it by a small thin strand.


A pyramidal lobe (lobus pyramidalis) often (in 30 to 50 per cent of cases) extends upwards from the isthmus or the left lobe at the

junction with the isthmus. It may reach the thyroid notch or the body of the hyoid bone.

The thyroid gland is invested in two (internal and external) connective-tissue capsules. The internal fibrous capsule (capsula fibrosa glandulae thyroideae) is a fine fibrous lamina which is fused with the parenchyma of the gland and sends processes into its sub-


993. Thyroid gland (glandula thyroidea) and right parathyroid glands (glandulae parathyroideae); lateral aspect (5/4).


994. Thyroid gland (glandula thyroidea) and parathyroid glands (glandulae parathyroideae); posterior aspect (½).

stance to divide it into lobules. In the substance of the gland itself thin layers of connective tissue rich in vessels and nerves form the stroma of the thyroid gland (stroma glandulae thyroideae). The follicles (folliculae glandulae thyroidea) lie in its loops.

The fibrous capsula is covered by the external capsula of the thyroid gland which is a derivative of the cervical fascia. The connective-tissue bundles of the external capsula fasten the thyroid gland to the neighbouring organs—the cricoid cartilage, the trachea, and the sternohyoid and sternothyroid muscles; the thickest of these bundles form specific ligaments stretching from the gland to the organs lying close to it.

Three bundles are developed best; these are the middle ligament of the thyroid gland attaching the capsule in the region of the isthmus to the anterior surface of the cricoid cartilage, and two, right and left, lateral ligaments of the thyroid gland which fasten the capsule in the region of the inferomedial parts of the

lobes to the lateral surfaces of the cricoid cartilage and the nearest cartilaginous rings of the trachea.

In addition, the external capsule is connected to the connective-tissue sheath of the neuro-vascular bundle of the neck.

Between the external and internal capsules is a slit-like space filled with loose fatty tissue in which the extraorganic vessels of the thyroid gland, lymph glands, and the parathyroid glands are lodged.

The anterolateral surfaces of the thyroid gland are covered by the sternohyoid and sternothyroid muscles and by the superior bellies of the omohyoid muscles.

At the junction of the anterolateral and posteromedial surfaces, the thyroid gland is in relation with the neuro-vascular bundle (the common carotid artery, internal jugular vein, and vagus nerve). The recurrent laryngeal nerve runs on the posteromedial surface, and the tracheal lymph glands are also found here.

The lower parts of the right and left lobes reach the fifth or sixth tracheal ring.

The posteromedial surfaces of the gland are in relation with the lateral surfaces of the upper tracheal rings, the pharynx, and the oesophagus, and superiorly—with the cricoid and thyroid cartilages.

The isthmus of the gland lies at the level of the first to third (or second to fourth) tracheal cartilages. Its middle part is covered only by the fused pretracheal and superficial layers of the cervical fascia and the skin.

The weight of the gland differs with the individual and ranges from 30 to 60 g. The longitudinal dimension of each lobe measures up to 6 cm, the transverse dimension—4 cm, and thickness—2 cm.

The gland grows in the period of puberty. Its dimensions may change depending on its blood filling. At old age connective tissue develops in the gland and its dimensions diminish.

The thyroid gland produces thyroxine, triiodothyronine, thyrocalcitonin, and calcitonin—the hormones regulating the metabolic (calcium and phosphorus) rate and intensifying processes of bone formation in the organism.

The thyroid gland is rich in arterial, venous, and lymph vessels.

Its arteries proper supply the parenchyma and anastomose with the vessels of the neighbouring organs. The venous blood is collected in a wide subcapsular venous plexus (plexus venosus subcapsularis) which is developed best in the region of the isthmus and the anterior surface of the trachea.

Innervation: nerves from the cervical ganglia of the sympathetic trunks (nervi thyroidei), taking part in the formation of plexuses round the vessels approaching the gland, and from the cervical part of the vagus nerves (the superior laryngeal, external laryngeal, and recurrent laryngeal nerves).

Blood supply: the right and left superior thyroid arteries from the external carotid arteries; the right and left inferior thyroid arteries from the thyrocervical trunk; sometimes the thyroidea ima artery from the innominate artery of the arch of the aorta (less frequently from the common carotid artery or the subclavian artery).

Veins: the right and left superior thyroid veins (empty into the internal jugular veins or common facial veins); right and left inferior thyroid veins (drain into the innominate veins); the inconstant thyroidea ima vein (empties into the left innominate vein or the inferior thyroid vein).

The lymph vessels mostly accompany the arteries and empty into the tracheal, deep cervical, and mediastinal lymph glands.

THE PARATHYROID GLANDS

The parathyroid glands (glandulae parathyroideae), or epithelial bodies (Figs 991, 993, 994), are situated on the posterior surface of the lobes of the thyroid gland to both sides of it (sometimes to one side only), close to the large branches of the thyroid arteries, in the loose areolar tissue lying between the external and internal capsules of the thyroid gland; sometimes they are situated outside the capsules.

The parathyroid glands are small, slightly flattened, oval or elongated, less frequently spherical, and have a smooth shiny surface. In children they are pale-pink and slightly transparent but with age they become yellowish-brown which makes them poorly distinguishable from the adjacent lymph glands. The parathyroid glands are denser in consistency than the thyroid gland.

There are two pairs of glands: two superior parathyroid glands (glandulae parathyroideae superiores) and two inferior parathyroid glands (glandulae parathyroideae inferiores).

Their number varies from 1 to 7-8.

The average weight of a separate gland varies from 0.05 to 0.09 g. The gland measures 4-8 mm in length, 3-4 mm in width, its thickness varies from 1.5 to 3 mm.

The right and left superior glands are usually located at the junction of the upper and middle thirds of the lateral lobes of the thyroid gland on their posteromedial surface, at the level of the inferior border of the cricoid cartilage. The inferior glands are usually larger and lie on the posterolateral surface of the lower parts of the lateral lobes of the thyroid 0.5-1 cm above their inferior border; sometimes they are found in the areolar tissue below the thyroid gland.

Both the superior and the inferior glands are arranged asymmetrically.

Each parathyroid gland is invested in a connective-tissue capsule which sends processes into the gland's substance to separate it into poorly detectable lobules.


The parenchyma of the parathyroid glands is composed of epithelial cells forming strands between which are layers of connective tissue rich in blood vessels.

The parathyroid hormone (parathormone) produced by the glands regulates calcium and phosphorus metabolism in the body.

Innervation: branches from the superior and inferior laryngeal nerves (vagus nerves); sympathetic branches.

Blood supply: branches to the glands arising from the superior and inferior thyroid arteries.

Veins: the thyroidea ima veins (usually empting into the left innominate vein); the superior and inferior thyroid veins forming venous plexuses and anastomosing with the vessels of the pharynx and larynx.


995. Thyroid gland (glandula thyroidea) and thymus; anterior aspect $(\frac{2}{1})$. (A child of the first year of life.)

THE THYMUS

The thymus (Figs 995, 996) is an unpaired gland. In it are distinguished two intimately adherent lobes which are connected to each other by loose connective tissue—the right lobe (lobus dexter) and the left lobe (lobus sinister). Sometimes they are joined by an inserted part. Three or four lobes are a rare occurrence. The lobes of the gland are elongated and asymmetrical. The anterior surface is convex, the posterior—concave.

The lower, widest part of the gland is called the base.

The thymus is situated in the upper part of the anterior mediastinum, behind the manubrium and upper part of the body of the sternum in the region known as the triangle of the thymus.

The posterior surface of the upper parts of the gland are in relation with the trachea, the anterior surface—with the site of insertion of the sternothyroid muscles. The posterior surface of the rest of the gland is in relation with the large blood vessels (the superior vena cava, the innominate veins, and the arch of the aorta with the arteries arising from it), and the pericardium; the sides of the gland are related to the mediastinal pleurae.

The upper parts of the gland are narrowed and are called the apex of the thymus. They may extend beyond the anterior mediastinum; in the newborn they reach the thyroid gland and occupy the space above the suprasternal notch (pretracheal space). The lower borders of the gland are at the level of the cartilage of the third rib.


The thymus is greyish-pink in colour, but becomes yellowish with age because fat prevails in it. The gland weighs up to 20 g in a 2-year-old child, and up to 29 g by the age of 15. In the newborn it measures up to 5 cm in length, from 2 to 3 cm in width, and from 8 to 10 mm anteroposteriorly. In the period of involution the gland reduces sharply in size.

The thymus is covered with a thin connective-tissue membrane forming septa between its lobules. The parenchyma of the lobules consists of a cortex lying on the periphery and a medulla situated in the centre of the lobules. Both the cortex and the medulla are made up of a reticulum whose loops are filled with lymphocytes. The medulla is characterized by the presence of concentrically arranged bodies, the corpuscles of Hassall.

The fibrous capsule of the gland is surrounded by fatty and areolar tissue attaching the gland to the adjacent organs and vessels; the anterior mediastinal lymph glands are lodged in the substance of the capsule. The gland is loosely connected with the fibrous capsule.

The thymus is the central organ of the system inducing immunologic competence of the organism. It produces a protein hormone called thymosin which stimulates lymphopoiesis and controls the development of immune responses. Besides, thymosin takes part in developing the adaptation reactions of the body and in the processes of growth and formation of the skeleton.

Innervation: branches to the thymus from the vagus nerves and internal thoracic plexus (runs along the thymic branches of


996. Arteries of thymus of 7-year-old boy (%) (specimen prepared by E. Pankov). (Angioradiograph.)

1, 6-apical main arterial trunks

2-branches of second order, arising from main arterial trunk

3-anastomoses formed by branches of second order

4-branches of first order

5-marginal branches


7-lateral arterial trunk.

the internal mammary artery); branches of the four lower cervical spinal nerves and three cervical sympathetic ganglia contribute to the formation of the thoracic plexus. The capsule of the thymus is supplied with twigs from the phrenic nerves and ansa cervicalis hypoglossi.


Blood supply: the thymic branches of the internal thoracic, inferior thyroid, pericardiacophrenic, and superior phrenic arteries (sometimes from the superior thyroid and innominate arteries).

Veins: large veins forming a single venous trunk which empties into the left innominate vein; small branches emptying into the internal mammary, inferior thyroid, pericardiacophrenic veins and the phrenic branch of the vena azygos (sometimes into the jugular veins).


The lymph vessels empty into the mediastinal lymph glands.


997. Left suprarenal gland (glandula suprarenalis); anterior aspect $(\frac{7}{5})$.


998. Suprarenal glands (glandulae suprarenales); anterior aspect $(\frac{1}{1})$. A—right; B—left.


999. Suprarenal glands (glandulae suprarenales); posterior aspect $(\frac{1}{1})$. A—right; B—left.


- -communications of inferior part of intermesenteric plexus with plexus of aortic body
- 2-superior arched fibres in plexus of aortic body
- 3-right aortic body
- 4-inferior arched fibres in plexus of aortic body
- 5-right root of hypogastric plexus
- 6-right ureter
- 7—branches from hypogastric plexus to right ureter and testicular plexus
- 8-collection of chromaffin tissue in hypogastric plexus
- 9-intermediate part of hypogastric plexus
- 10-inferior part of hypogastric plexus
- 11-right hypogastric nerve
- 12-superior part of intermesenteric plexus
- 13-inferior mesenteric vein
- 14-lateral branches of intermesenteric plexus
- 15-intermediate part of intermesenteric plexus
- 16-medial branches of intermesenteric plexus
- 17-left aortic body
- 18-inferior mesenteric plexus
- 19-left root of hypogastric plexus
- 20—communications of ascending nerves with superior rectal plexus
- 20a-left ureter
- 21-bifurcation of hypogastric plexus
- 22-left hypogastric nerve
- 23-twigs running between pelvic plexuses.

1000. Inferior mesenteric and hypogastric plexuses of autonomic nervous system; anterior aspect (specimen prepared by E. Melman). (Photograph.)

(A newborn male infant; most of the vessels are removed; the ureters are left intact; methylene blue stain with subsequent dissection under a binocular lens.)

THE SUPRARENAL GLANDS

The suprarenal glands (glandulae suprarenales) (Figs 991, 997-999) are paired. Each gland lies at the level of the eleventh and twelfth thoracic vertebrae, above but medial to the kidney in the retroperitoneal fat, and is invested in the renal fascia.

The right suprarenal gland is pyramidal in shape, narrower and higher than the left gland, lies above the upper end of the right kidney, and adheres intimately to the inferior vena cava. The greater part of the right gland is not covered with the peritoneum, except for the lower part of the anterior surface which is applied to the liver on which the gland leaves the suprarenal impression (impressio suprarenalis).

The left suprarenal gland is crescent-shaped and partly lies above the upper end of the left kidney and partly is applied to its medial border. It is covered with the peritoneum in front, mainly in the upper part. The left gland is in relation with the cardial portion of the stomach, the spleen, and pancreas. The right and left suprarenal glands are related to the diaphragm posteriorly.

Each suprarenal gland has an anterior surface (facies anterior), a posterior surface (facies posterior), and a concave renal surface (facies renalis) which is applied to the respective kidney. A superior border (margo superior) and a medial border (margo medialis) are also distinguished.

The anterior and posterior surfaces of the suprarenal gland bear grooves. The deepest one lying on the anteromedial surface is termed the hilum (hilus glandulae suprarenalis).

The hilum is situated closer to the apex in the right gland but closer to the base in the left one. The hilum transmits the central vein (vena centralis glandulae suprarenalis) which after emergence from the gland is termed the suprarenal vein (vena suprarenalis). The right suprarenal vein empties into the inferior vena cava, the left—into the left renal vein. The lymph vessels are also lodged in the hilum, whereas the arterial branches and nerves may penetrate the substance of the gland on the anterior and posterior surfaces.

The weight and size of the suprarenal gland are extremely individual. The weight of each gland varies from 11 to 18 g (or from 7 to 20 g) in an adult and reaches 6 g in the newborn. The height is up to 6 cm, the width—up to 3 cm, the thickness—1 cm (sometimes more).

The gland is invested in a fibrous capsule containing an admixture of smooth-muscle cells. The capsule sends processes into the substance of the gland.

The parenchyma of the suprarenal gland consists of two layers—the external layer, or the cortex, and the internal layer, or the medulla; they differ in development and function.

The cortex is yellowish-brown; it is a thicker layer formed of glandular and connective tissue. The medulla contains chromaffin and sympathetic nerve cells.

The cortex of the suprarenal glands secretes a number of hormones which are united under the common name corticosteroids and are divided into three main groups: mineralocorticoids (aldosterone), glucocorticoids (hydrocortisone, corticosterone) and sex hormones (androgens). The action of these hormones is extremely variable. They increase sodium reabsorption, facilitate the excretion of potassium ions and regulate the concentration of chlorine in the blood, and take part in regulating metabolism (carbohydrate, fat, protein, and water-salt) in the body.

Adrenaline and noradrenaline are the medullary hormones. They increase the cardiac output and are potent stimulators of the sympathetic nervous system producing a vasoconstrictive effect, and in this way causing an increase of arterial pressure.

Innervation: branches of the coeliac, renal, and suprarenal plexuses containing branches of the sympathetic, vagus, and phrenic nerves.

Blood supply: the superior suprarenal artery (from the phrenic artery), middle suprarenal (from the abdominal aorta), and inferior suprarenal (from the renal artery); their branches form an arterial network under the capsule of the suprarenal gland, whose twigs penetrate into the gland.

Veins: the central vein is situated in the organ and brings blood into the suprarenal vein, which empties into the inferior vena cava on the right and into the renal vein on the left.

The lymph is drained into the aortic lymph glands (nodi lymphatici lumbales) lying round the aorta and the inferior vena cava.


THE PARAGANGLIA

The paraganglia (or free remnants of the adrenal system) are structures associated genetically with the sympathetic ganglia, thence their name.

The cell elements, components of these structures, possess spe-

cific affinity to chromium salts. They are stained yellow or darkbrown by these salts, just like the cells of the medulla of the suprarenal glands producing adrenaline.

In different periods of intra- and extra-uterine development of


1001. Testis and pampiniform plexus $(\frac{3}{2})$. (The skin, dartos muscle, and coats of testis itself are cut and drawn aside.)

man, as well as in adulthood, the chromaffin tissue is scattered in different parts of the body, but is always in association with the autonomic nervous system.

Some of the chromaffin-tissue structures have more defined chromaffin cells and are related to sympathetic paraganglia; others, in which the chromaffin cells are less defined or inconstantly present, are referred to as the parasympathetic paraganglia.

The largest and constantly present paraganglia are the carotid body (intercarotid paraganglion), the supracardiac paraganglion, and the lumbo-aortic paraganglion.

The paraganglia resemble the medulla of the suprarenal glands in function.


1002. Uterus, right ovary and uterine tube; posterior aspect (%).

THE CAROTID BODY

The carotid body (intercarotid paraganglion) (glomus caroticum) (Figs 831, 991) is a paired spindle-shaped, greyish-pink structure, measuring 5 to 8 mm in length, 1.5 to 5 mm in width, and up to 1.5 mm in thickness. It lies at the base of the bifurcation of the common carotid artery, between the internal and external carotid arteries close to either the posterior or the medial surface of the common carotid artery. It is bound to the wall of the artery by connective tissue.


The fibres of the connective-tissue capsule of the carotid body penetrate into it to form layers transmitting vessels and nerves.

Innervation: branches from the superior cervical ganglion of

the sympathetic trunk; from the trunk itself; from the vagus nerve (inferior ganglion); from the glossopharyngeal nerve (which supplies the paraganglion and the carotid sinus adjacent to it with the sinus nerve whose twigs penetrate into the substance of the carotid body and the wall of the sinus).

Blood supply: branches from the common and external carotid arteries; their twigs form a thick vascular network in the substance of the paraganglion.

Veins: the venous blood is collected into a venous plexus lying in the connective tissue surrounding the paraganglion.


1003. Hypophysis cerebri, or pituitary gland (glandula pituitaria); inferior aspect (3/1).

(Inferior surface of brain.)

THE SUPRACARDIAL PARAGANGLION

The supracardial paraganglion (paraganglion supracardiale) (Fig. 991) is a structure of two collections, superior and inferior (paraganglion supracardiale superius et inferius). Each is inconstant, the inferior one in particular, which undergoes involution with age. In an adult the superior collection is larger than the inferior one; it lies between the pulmonary trunk and the arch of the aorta with which it is intimately fused; the inferior collection is found at

the site of emergence of the left coronary artery. The supracardial paraganglion is connected with the nerve plexus located in its vicinity.

Many blood vessels are lodged in the substance of the paraganglion.

Besides the paraganlia indicated, there are occasional subpericardial collections of chromaffin cells.


THE LUMBO-AORTIC PARAGANGLION

Right and left parts are distinguished in the lumbo-aortic paraganglion (paraganglion aorticolumbale). Each part is a strand stretching on the sides of the abdominal aorta, the right being slightly longer than the left (the length of the right part varies from 8 to 20 mm, that of the left—from 8 to 15 mm; their thickness varies from 2 to 3 mm). The strands are sometimes joined to each other by a small band of chromaffin tissue lying across the anterior sur-

face of the aorta. The paraganglion is connected with the branches of the lumbar ganglia of the sympathetic trunk.

The paraganglion is supplied with blood by the nearest vessels running in the surrounding areolar tissue (small branches of the abdominal aorta, intestinal arteries, etc.).

The venous blood is drained by the inferior vena cava and the left renal vein.


1004. Hypophysis cerebri (glandula pituitaria); superior aspect, viewed slightly from the right $\binom{6}{1}$.

(The diaphragma sellae on the right and the roof of the cavernous sinus are removed.)

THE AORTIC BODIES

In early childhood the aortic bodies (glomera aortica) (Figs 991, 1000) are the largest structures among the large conglomerate of chromaffin tissue collections arranged along the course of the abdominal aorta; by the age of 2 or 3 years they undergo involution. The largest body lies on the anterolateral surface of the abdominal aorta, mainly where the inferior mesenteric artery arises from it.

Besides the large collections of chromaffin tissue mentioned, other collections of this tissue of various size are scattered in places which are genetically associated with the sympathetic nervous system: in some areas of the retroperitoneal fat, in the region of the ovaries and testes, along the wall of some vessels, etc.


1005. Pineal body (epiphysis cerebri s. corpus pineale); superior aspect (1/1).

(The corpus callosum and fornix are removed; the tela chorioidea of the third ventricle is cut and drawn aside.)

THE COCCYGEAL BODY

The coccygeal body (glomus coccygeum)¹ (Fig. 991) is an unpaired structure measuring up to 2.5 mm in length, lying on the anterior surface of the apex of the coccyx.

The coccygeal body is supplied with blood by twigs arising from the adjacent median sacral artery.

In the substance of the coccygeal body itself the vascular network ramifies in the form of glomeruli.

THE SEX GLANDS

The incretory structures of the male gonads, the testes (Figs 550-554 of Vol. II, 1001), and the female gonads, the ovaries (Figs 565 of Vol. II, 1002), are also related to the endocrine glands.

The incretory function of the testes is commonly attributed to the interstitial cells lodged in the loose connective tissue found between the seminiferous tubules. These cells produce testosterone, the male sex hormone.

The interstitial cells are epithelial in character with a microgranular protoplasm containing rod-like lipoid crystals. The number of these cells varies with age and individually. The aggregate of these cells was set apart by some authors as a special pubertal gland. Other authors claim that the incretory part of the testis is formed by its sexual part, i.e. the glandular apparatus of the seminiferous tubules, while the interstitial cells are concerned with metabolism.

Innervation: branches from the coeliac, renal, and the aortic abdominal plexuses to the testicular artery and running along it to the testis. In the substance of the testis itself the nerve twigs pass on the connective-tissue septa and send small branches which cover the seminiferous tubules.

Blood supply. The main vessel is the testicular artery arising from the abdominal aorta. It penetrates the spermatic cord and extends to the testis and epididymis and anastomoses there with the branch of the artery of the vas deferens (from the umbilical artery or the anterior branch of the internal iliac artery), with the artery to the cremaster (from the inferior epigastric artery), and with the external pudendal artery (from the femoral artery); the testicular artery anastomoses with the last two arteries in the coat of the testis. The arterial branches enter the testis, in which they first run on the connective-tissue septa, and then enter each lobule and cover the seminiferous tubules with a capillary network.

Veins. From the above-mentioned arterial network of capillaries arise venous capillaries which unite to form venous branches emptying into the pampiniform plexus which is a component of the spermatic cord. The blood from this plexus flows in the testicular vein (sometimes two in number) and then into the inferior vena cava on the right or into the left renal vein on the left side.

The lymph vessels stretch to the aortic lymph glands.

Some authors attribute the incretory function of the ovaries, just like that of the testes, to the interstitial cells. Most authors, however, associate it with the lutein cells of the corpus luteum. These cells form from the inner layer of the connective-tissue membrane of the follicles and the follicular epithelium. The presence of the female sex hormone, oestradiol (folliculin), in the follicular fluid has been proved.


Innervation. The ovary is innervated by the following nerves: (1) branches from the ovarian plexus which is formed by the coeliac, renal, and aortic abdominal plexuses: the ovarian plexus sends thin branches to surround the ovarian artery, and a smaller number of fine twigs run in attendance to the artery; both reach the ovary; (2) branches from the uterovaginal plexus, in whose formation the hypogastric plexus takes part, reach the ovary along the communicating branches between the uterine and ovarian arteries. The nerves form plexuses in the ovary, whose branches stretch to its vessels, follicles, and stroma.

Blood supply. The ovary receives branches from the ovarian artery (which is a branch of the abdominal aorta) and small ovarian branches from the uterine artery; these branches anastomose with each other, reach the hilum of the ovary to enter it, and form a capillary network in the medullary and cortical tissue to supply the follicles, corpus luteum, epithelium and stroma.

Veins. In the ovary the veins run in attendance to the arterial branches and form at the hilum of the ovary a thick network, from which blood enters the wide venous uterovaginal plexus lying to both sides of the uterus and vagina and other plexuses of organs situated in the cavity of the true pelvis.

The lymph vessels empty into the lymph glands situated along the aorta and the inferior vena cava.

¹ It is now believed that this structure is an arteriovenous anastomosis but not a glomus.


1006. Pancreas; anterior aspect $(\frac{1}{1})$.

THE HYPOPHYSIS CEREBRI

The hypophysis cerebri, or pituitary gland (hypophysis s. glandula pituitaria) is sometimes called the lower appendage of the brain (Figs 743, 991, 1003, 1004). This is an unpaired elongated-spherical structure slightly compressed anteroposteriorly.

The hypophysis is invested in a dense connective-tissue coating and lodged in the sella turcica. It is covered by the dura mater stretched between the anterior and posterior clinoid processes of the sphenoid bone and the dorsum sellae. This is the diaphragma sellae which roofs the hypophyseal fossa (fossa hypophyseos). The diaphragma sellae has a small aperture transmitting the infundibulum which connects the hypophysis with the tuber cinereum on

the floor of the third ventricle. The hypophysis is related on the sides to the cavernous sinuses.

The dimensions of the hypophysis vary with the individual; the anteroposterior dimension ranges from 5 to 11 mm, the superoinferior—from 6 to 7 mm, and the width—from 12 to 14 mm; its weight varies from 0.3 to 0.7 g.

The hypophysis is composed of an anterior part (anterior lobe, adenohypophysis) and a posterior lobe (the neurohypophysis).

The two lobes differ in development, structure, and function.

The anterior part (anterior lobe, adenohypophysis) (pars distalis [lobus anterior]) is the glandular part of the hypophysis. It is larger

than the posterior lobe and brownish-red on section due to the great number of blood vessels. In the adenohypophysis are distinguished an anterior main part lying in the hypophyseal fossa of the sella turcica, a distinctly visible narrow area at the junction with the neurohypophysis, which is the middle part (pars intermedia), and, finally, a small part lying outside the hypophyseal fossa (above the diaphragma sellae) and termed the infundibular part (pars infundibularis).

Epithelial cells of various size, shape, and structure are lodged in the anterior lobe.

The posterior lobe (neurohypophysis) (lobus posterior) is sometimes called the nervous part of the hypophysis or neurohypophysis. It is greyish-yellow on section due to the presence of a yellow-ish-brown pigment; a posterior main part and a median eminence are distinguished in it.

The posterior lobe is composed of a large amount of neuroglial tissue and a small number of ependymal cells.

The pigment mentioned above lies between the glial fibres and increases in amount with age.

The anterior lobe of the hypophysis produces a group of tropic hormones. One of the most important among them is the somatotropic hormone (STH) which regulates growth and development of the organism and has an effect on the activity of the pancreatic islets. Other hormones stimulate, mainly, the function of the other endocrine glands. The adenocorticotropic hormone (ACTH), for instance, stimulates the activity of the cortex of the suprarenal gland, the thyrotropic hormone (TTH)—that of the thyroid gland, the gonadotropic hormone (GTH)—the function of the sex glands, etc.

It has been established that the hormones of the posterior lobe of the hypophysis (vasopressin and oxytocin) are actually the products of neurosecretion of the nerve cells of the supra-optic and paraventricular nuclei (nucleus supra-opticus et nucleus paraventricularis) of the hypothalamus and diencephalon. The neurosecretion of

these cells is brought to the neurohypophysis along their nerve fibres forming the supra-opticohypophyseal and paraventriculohypophyseal tracts. It is stored in the neurophypophysis and secreted from it into the blood. The hormones of the posterior lobe of the hypophysis intensify contraction of the smooth muscles of the vessels and uterus, regulate secretion of the mammary glands (prolactin); vasopressin (VP) has an effect on reabsorption of water in the renal tubules.

Innervation. Nerve fibres from the internal carotid plexus (from the superior cervical ganglion of the sympathetic trunk) run on the walls of the vessels stretching to the distal part of the hypophysis; fibres from the hypothalamic nuclei and nuclei lying above the optic chiasma pass to the posterior lobe along the infundibulum.

Blood supply. The hypophysis is supplied with blood by the superior and inferior hypophyseal arteries which anastomose with each other. The superior arteries arise from the internal carotid arterior (at its emergence from the cavernous sinus) and from the posterior communicating arteries. The inferior hypophyseal arteries also arise from the internal carotid artery, but from the part passing in the cavernous sinus. Without ramifying in the distal part of the hypophysis, these vessels pass into the neurohypophysis in which they branch out to form capillaries.

Veins. The venous genua of capillaries in the neurohypophysis fuse to form venules which are continuous with the portal veins of the hypophysis. These extend to the distal part (adenohypophysis) in which they give off small branches emptying into a network of sinusoid capillaries. Thus, the portal veins of the hypophysis and not the arteries are the afferent vessels of the main anterior part of the adenohypophysis. The venous blood flows from it into the cavernous and intercavernous sinuses of the dura mater of the brain. The specific features of the anatomy of the intra-organic hypophyseal vessels are of functional importance.

THE PINEAL BODY

The pineal body (corpus pineale s. epiphysis cerebri) is sometimes called the superior appendage of the brain (Figs 758, 991, 1005). It is a small unpaired triangular-oval gland slightly flattened anteroposteriorly.

The apex of the gland is directed to the back, the base—to the front. It lies under the splenium of the corpus callosum, on the superior quadrigeminal bodies not covering them but filling the longitudinal groove between them.

The pineal body is covered by a fold of the pia mater (during dissection of which the gland may be easily removed together with it).

The pineal body of an adult measures 1-1.2 cm in length, 5-8 mm in width, and 4-5 mm in thickness, and weighs 0.25 g. In a child these dimensions are slightly smaller.

Its usual greyish-pink colour may change depending on the extent to which its vessels are filled with blood. The surface is rather rough and consistency moderately firm.

The pineal body is connected with the thalamus by habenulae which arise from the sides of the base of the gland and are continuous with the striae habenularis of the thalamus (striae medullares thalami). At the end of the habenula is a triangular expansion called the trigonum habenulae in which the habenular nucleus (nucleus habenulae) is lodged. The right and left habenulae are connected by means of the habenular commissure (commissura habenularum) in front of which, from the direction of the posterosuperior part of the third ventricle, is the pineal recess (recessus pinealis). The recess is a remnant of the cavity existing in the gland in the period of embrionic development.

A small suprapineal recess (recessus suprapinealis) is a blind protrusion above the gland; its walls are formed by a vascular network superiorly and by the upper surface of the gland inferiorly.

The parenchyma of the gland is composed of lobules which are separated by a thin layer of trabeculae penetrating into the substance of the organ from the connective-tissue membrane covering it. The lobules are outlined by glial tissue richly supplied with blood vessels. The number of cells reduces with age while the amount of connective tissue increases, and deposits of lime salts called brain sand (acervulus cerebri) form in abundance in the form of yellowish granules.

The pineal body produces the hormone melatonin. This hormone inhibits the activity of the hypophysis and sex glands and takes part in the activity of other endocrine glands (the thyroid and suprarenals) which are responsible for many types of metabolism. Besides, melatonin activates the division of the pigment cells of the skin. The pineal body plays the role of a peculiar 'biological clock' regulating the diurnal and seasonal activity of the organism.

Innervation. Sympathetic fibres from the superior cervical ganglia of the sympathetic trunks and fibres connected with the habenular nuclei run to the pineal body along the walls of the vessels.

Blood supply. Arterial branches stretch from the posterior artery of the vascular plexus.

Veins. Venous blood is drained by the choroid plexus of the third ventricle.

THE PANCREAS (ENDOCRINE PART)

The pancreas (Figs 471-473 of Vol. II, 1006) is a compound alveolar gland of mixed secretion. It has two parts—an exocrine, or excretory, (see Vol. II) and an endocrine, or incretory, part. The endocrine part is composed of islets (or microtubular collections) lying in different areas of the pancreatic parenchyma.

The parenchyma of the gland consists of alveoli, or acini with ducts, and islets of Langerhans which are the glandular structures concerned with the endocrine activity of the pancreas.

The islets, just like whole pancreas, are derivatives of the ectoderm and develop from the glandular epithelium of the duodenum. They are oval or spherical structures about 0.3 mm in size; some of them measure 1 mm in diameter. The islets lie throughout the substance of the pancreas, but mostly in the tail. They have no ducts and are distinguished from the surrounding tissues by their yellowish colour.

The numer of islets differs in early age; it is greatest in a foetus and in an infant of the first year of life but reduces gradually with age.

The islets consist of epithelial cells surrounded by connective tissue which contains a thick sinusoid-type network of blood capillaries (rete vasorum hemocapillarium sinusoideorum).

The cells of the islets produce a hormone (insulin) which is secreted into the blood.

Innervation. The coeliac, hepatic, and splenic plexuses send

nerve twigs some of which run round the vessels of the pancreas, others extend beyond these vessels; in addition, some branches innervating the stomach and duodenum send twigs to the pancreas.

Blood supply. The superior pancreaticoduodenal arteries and branches of the gastroduodenal arteries (from the hepatic artery) supply mainly the head of the pancreas from its anterior surface; the inferior pancreaticoduodenal arteries and branches of the superior mesenteric artery (or the jejunal artery) bring blood to the head of the pancreas predominantly from its posterior surface; these arteries anastomose with one another both on the surface and in the substance of the gland; the splenic artery and its pancreatic branches supply the body and the tail of the gland.

Veins. The superior posterior pancreaticoduodenal vein (BNA) drains blood from the head of the pancreas into the portal vein; the superior anterior pancreaticoduodenal vein (BNA) also drains the head of the pancreas and empties through a system of veins into the superior mesenteric vein; two pancreaticoduodenal veins (inferior [BNA]), just like the two superior veins, drain blood from the head of the gland into the superior mesenteric vein (or into the jejunal veins); the pancreatic veins drain the body and tail of the gland and empty into the splenic vein; the venous blood from the pancreas flows into the system of the portal vein.

The lymph vessels stretch to the coeliac, pancreatic, splenic, and other lymph glands.


DEVELOPMENT AND AGE FEATURES OF THE ENDOCRINE GLANDS

The thyroid gland develops from the pharyngeal epithelium of the branchial part of the primary gut to the back of the tongue germ (Fig. 1007). The foramen caecum of the tongue, which is the site of laying down of the epithelial germ of the thyroid gland, is a remnant of the closed thyroglossal duct. The last-named is present in the embryonic period in the pyramidal process and closes in the fourth week of intra-uterine life. The weight of the gland is about 2 g in the newborn and increases with growth of the whole body, most intensively in the pubertal period. In the newborn the thyroid is situated at a relatively high level: its isthmus reaches the inferior border of the cricoid cartilage superiorly and the fifth tracheal ring inferiorly. It acquires the shape characteristic of the human adult only by the age of 5-6 years.

The parathyroid glands develop as thickenings of the epithel-

ium of the third and fourth pharyngeal pouches. In a newborn they are closely bound with the thyroid gland and are therefore detected with difficulty. The activity of the parathyroid glands is highest in children of 4 to 7 years of age.

The thymus develops from the entoderm in the region of the third pharyngeal pouch and is a lympho-epithelial organ. It is large in the newborn and infant, 2-year-olds in particular, and grows slowly from this age till puberty when it is at the height of its development. After that it undergoes involution, connective tissue with a great number of fatty cells develop in it; the parenchyma of the gland remains in the form of small islets. Rarely the gland persists in adults (status thymicolymphaticus). The weight of the gland in a newborn ranges form 10 to 15 g, by the end of the pubertal period the gland weighs 30 g. During puberty the amount of


1007. Development of thyroid gland and derivatives of pharyngeal (branchial) pouches (represented schematically) (from several sources).

I-V-branchial pouches

1 — glandular lobe of hypophysis cerebri

2-pharyngeal cavity

3-hypophysis cerebri (anterior lobe)

4-superior parathyroid gland

5-thyroid gland

6-inferior parathyroid gland

7-thymus

8-oesophagus

9-trachea

10—amygdaloid sinus, the branchial pouch is opened on the right. fatty and connective tissue increases, while the amount of the cortex and medulla becomes much less.

The cortex of the suprarenal develops from the mesoderm, the medulla appears later and is a derivative of the ectoderm. In a child of the first year of life the cortex prevails over the medulla; in an adult both are equally developed. At old age, in contrast, the amount of the cortex is about half that of the medulla. Both glands weigh about 7 g in the newborn; the weight increases by the age of 6-8 months of life and continues growing to the age of 30 years.

The paraganglia (the chromaffin organs) develop in a 16-17-mm embryo as two types of cells—sympathetoblasts and chromaffinoblasts; the first form the sympathetic ganglia, the second contribute to the formation of the chromaffin organs—the paraganglia. The paraganglia are developed best by the age of 12 to 18 months, and almost all of them undergo regression by 10 to 13 years of age.

The sex glands—the testes and ovaries—are layed down initially as indifferent germs of the sex glands, in the mesodermal epithelium of the embryonic body cavity on the inner surface of the pronephros. Later they begin differentiating into the male or female glands. The testes develop slowly till the pubertal period. They measure 10-10.5 mm in length in the newborn, 15 mm in a 5-year-old child, and 20 mm in a 15-year-old child; the anteroposterior dimension of the testis in the newborn measures about 5 mm. The testis weighs 0.3 g in the newborn, 1 g at the age of 12 months, 8 g at the age of 16 years, and 20 g by the age of 20.

The ovary of a newborn girl is slightly elongated and cylindrical. It is usually situated at a high level, even at the level of the promontory and begins descending in the first four years of life. The surface of the ovary is smooth in young girls but becomes irregular later. The ovary weighs 5-6 g in the newborn, 6-8 g in an adult woman; its weight reduces to 2 g by old age.

The anterior lobe of the hypophysis cerebri develops from the epithelial diverticulum of the dorsal wall of the oral pit as a pouch facing the inferior surface of the brain, in the region of the floor of the third ventricle where it joins the future posterior lobe of the gland. The posterior lobe develops later than the anterior lobe from the infundibular process (Fig. 723) of the diencephalon and joins the anterior lobe. The hypophysis of the newborn is usually triangular in shape. It measures 4 mm in height, 7.5 mm in length, 8.5 mm in width, and weighs 0.125 g; the posterior lobe is much smaller than the anterior lobe in children under 10 years of age.

The pineal body develops from the diencephalon in the region of the epithalamus as a small pouch into which vessels grow later, and a system of tubules surrounded by mesenchymal elements organizes in it. The differentiation of the pineal body is completed by the age of 7 years. In the newborn the pineal body measures 3 mm in length, 2.5 mm in width and 2 mm in thickness; it weighs 0.7 g at birth, by the age of 6 years its weight is equal to that of the gland in an adult. The pineal body reaches maximum development by the age of 14 years.

The pancreas is layed down in the form of two outgrowths of the entodermal epithelium of the duodenal wall. The dorsal outgrowth unites with the duodenum and may determine the formation of the accessory duct; the other, ventral, outgrowth fuses with the dorsal one to form a single organ (at the end of the second foetal month) which communicates with the duodenum via the main duct. The epithelium forms strands in the substance of the outgrowths which transform into tubules, while the epithelium lining them gives origin to the glandular tissue.

The endocrine part of the pancreas, the islets of Langerhans, develop from the entoderm; their formation continues after birth also. The islets measure from 0.1 to 0.3 mm in size.

The pancreas of the newborn resembles a trihedral prism in shape and its head is smaller but the body and tail longer than in the gland of an adult. These proportions persist to the age of 5 or 6 years, after which the pancreas acquires the adult shape. In the newborn the pancreas measures 4 to 5 cm in length on the average and weighs from 2.5 to 3 g. The weight doubles by the age of 4 years. The connective tissue surrounding the pancreas of the newborn is poorly developed as a result of which the gland is very mobile.

SUBJECT INDEX

INDEX TERMINORUM

parolfactory, 33, 34, 36

innervation, 386

8
-
5. 55
_
=
5-2001903
, 27
300
501/20 SEVERING
248, 258
8
teral ven-
rsal, 70
95

superior, 340	parahippocampal, 33	temporal inferior 99
spiral, of cochlea, 340,	paratrippocampai, 33	temporal, inferior, 33 middle, 33
of modiolus, 340,		30
canaliculus, for chorda tympani, 330	postcentral, 30 precentral, 30	superior, 32 white matter, 43, 93
cochlear, 342	rectus, 33	chamber, anterior, 312
external opening, 342		
lacrimal, 316, 318	splenial, 42, 48	posterior, 312
ampulla, 318	supramarginal, 32	chorda tympani, 139, 144
caruncle, lacrimal, 315	temporal, inferior, 33	choroid, 304
cauda equina, 168	middle, 33	cingulum, 93
	superior, 33	circulus, vasculosus of optic nerve, 320
cavity, trigeminal, 110	transverse, 33	cistern(ae), ambiens, 116
tympanic, 330	hemispheres, 28	cerebellomedullary, 116
cellulae disseminatae, 88	borders, 28	chiasmatic, 116
centre, semioval, 43	development, 19	corpus callosi, 116
sympathetic, 243	nuclei, 67	interpeduncular, 116
cerebellum, 28, 77	surfaces, 28	of lateral sulcus, 116
cortex, 70, 81, 85	lobes, 28	perilymphatic of vestibule, 344
development, 18	frontal, 30	pontis, lateralis, 116
grey matter, 85	occipital, 32	medialis, 116
lobes, 80	parietal, 32	subarachnoid, 116
lobules, 80, 81	temporal, 31	claustrum, 67
ansiform, 81	lobules, 32	cochlea, 340
anterior lunate, 80	paracentral, 35	colliculus, facial, 76
biventral, 81	parietal, inferior, 32	column(s), grey, anterior, 26, 88
central, ala of, 80	superior, 32	lateral, 26, 88
lobulus, clivi, 80, 82	peduncles, 40, 68	posterior, 26, 88
culminis, 80, 82	base, 40	intermediolateral, 27
follii, 80, 82	tegmentum, 40	white, anterior, 23, 74
tuberis, 81	sulcus, basilar, 73	lateral, 23, 74, 99
nuclei, 85	calcarine, 34, 35, 45	posterior, 23, 74
peduncles, 18, 68, 80	callosal, 34	commissura neopalii, 40
inferior, 75, 80, 85	central, 30	commissure(s), anterior, 64, 93
middle, 70, 80, 85	circular, 33	epithalamic, 54
superior, 18, 70, 80, 85	collateral, 33, 47	habenular, 54, 62
white matter, 85	frontal, inferior, 31	hippocampal, 50, 93
cerebrum, see also brain, 28	superior, 30	palpebral, 315
capsule, external, 67, 93	habenulae, 54, 62	posterior, 66
internal, 67, 94	hippocampal, 39, 47, 48	postoptic, 66
genu, 94	hypothalamic, 52, 64	of quadrigeminal bodies, 67
limbs, 94	of insula, central, 33	white, 23
cortex, 43, 92	infraparietal, 32	confluence of sinuses, 112
grey matter, 40	lateral, 31	connexus interthalamicus, 60
gyrus, dentate, 33, 42, 47	anterior, 40	conjunctiva, 304
fascicularis, 42, 48	lunate, 33	ocular part, 316
fornicatus, 34	occipital, transverse, 33	palpebral part, 316
frontal, inferior, 31	olfactory, 33, 36	cord, lateral, 188
middle, 30	orbital, 33	medial, 192
superior, 30, 35	paracentral, 35	posterior, 202
hippocampal, 33, 34, 36, 50	parieto-occipital, 32, 33, 35	cornea, 304
of insula, long, 33		
short, 33	of peduncle, medial, 40	corona radiata, 94
occipitotemporal, lateral, 33	posterolateral, 74	corpus, callosum, 28, 34, 41, 93
	precentral, 30	genu, 34, 40
medial, 33, 35	rhinal, 33	radiation, 43
orbital, 33	suprasplenial, 35	rostrum, 40

splenium, 34, 41	nerves, 350	septomarginal, 89
trunk, 41	vessels, 347	fenestra, cochlea, 330
striatum, 52, 87	internal, 338	vestibuli, 330
trapezoideum, 73	vessels, 349	fibre(s), arcuate, external, anterior, 74
corpuscles, of Hassall, 373	middle, 329	posterior, 74
lamellated, 198, 364	nerves, 350	internal, 99
oval, 364	vessels, 348	association, 88, 93
papillare, 353	elevations, tortile, 355	cerebropontine, 68, 87, 102
cortex pili, 358	tubal, 332	cerebrospinal, 68, 87, 102
crest, ampullary, 346	eminence, arcuate, 340	circular, 306
transverse, 346	collateral, 47	corticonuclear, 68, 87, 102
vestibular, 338	of concha, 325	corticoreticular, 87, 102
crura, fornicis, 50	of scaphoid fossa, 325	frontopontine, 102
osseous, 340	of triangular fossa, 325	meridional, 306
crus, ampullary, 340	eminentia medialis, 76	parietotemporopontine, 102
commune, 340	endolymph, 338, 342	periventricular, 62
simplex, 340	endoneurium, 119	postganglionic, 85, 249
membranaceum communis, 9, 346	epidermis, 353	preganglionic, 85, 249
cuneus, 35	epineurium, 119	transverse of pons, 73
cuticle, 358	epithalamus, 52, 54	zonular, 312
cymba conchae, 325	epithelium, sensory, 346	filum terminale, 21, 299
	epitympanum, 330	fissure, antitragohelicina, 326
D	eponychium, 357	choroid, 44
	eye, 303, 304	horizontal, 77, 79
Diaphragma sellae, 110, 384	angles, 315	longitudinal, 28
decussation, of pyramids, 40, 74	development, 323	median, anterior, 23, 40, 74
of superior cerebellar peduncles, 70	nervous coat, 308	posterior, 74
of tegmentum, 68	eyeball, 303	palpebral, 313
of trochlear nerves, 70	arteries, 320	postnodular, 78
dendrites, 10	axis, external (optic), 303	flocculus, 81
dermis, 353	internal (visual), 303	fluid, cerebrospinal, 17
diencephalon, 17, 52	coat, fibrous, 304	fold, of incus, 336
dilator of pupil, 308	vascular, 304	malleolar, anterior, 336
disc, optic, 309	equator, 303	posterior, 336
excavation, 309	fascial sheath, 320	palpebronasal, 315
down, 357	meridians, 303	palpebro-orbital, 315
ducts, of cochlea, 342, 343	muscles, 318	of stapes, 336
endolymphatic, 344	nerves, 322	folia, cerebellar, 80
semicircular membranous, 342	eyebrow, 313	foramen caecum of medulla oblongat
utriculosaccular, 344	eyelashes, 315	74
ductus reuniens, 344	eyelids, 313	forceps, major, 43
dura mater, 103, 107	borders, 315	minor, 43
blood supply, 112		forebrain, 17
of brain, 103, 108, 111		fornices of conjunctiva, 316
innervation, 112	F	fornix, 43
of sinuses, 103, 108, 112		body, 43, 44, 49
spinal, 21, 108	Falx, cerebelli, 108	column, anterior, 43, 50
filum, 108	cerebri, 108	posterior, 47, 50
	fasciculus, arcuate, 101	taenia, 47, 49
E	central tegmental, 103	fossa, of antihelix, 325
	corticothalamic, 102	hyaloid, 311
Ear, 324	cuneatus, 25, 76, 96, 99	hypophyseal, 384
development, 350	gracilis, 25, 74, 76, 96, 99	interpeduncular, 40
external, 324	interfascicular, 89	rhomboidea, 76

triangular, 325	parasympathetic root, 162	hind-brain, 17
for uncus, 330	sensory root, 162	hippocampus, 47
fossula of fenestra vestibuli, 330	sympathetic root, 162, 252	alveus, 47
fovea, centralis, 309	trigeminal, 99, 130	fimbria, 47, 50
inferior, 76	of vagus nerve, inferior, 148, 249	horn(s), anterior, 26, 88
superior, 76	superior, 148	lateral, 26, 27, 88
frenulum veli medullaris superioris, 70	vertebral, 258	posterior, 17, 26, 88
funiculus separans, 76	vestibular, 145	apex, 26
remedias separans, 10	gland(s), apocrine, 356	base, 27
C	branchiogenous, 366	head, 27
G	ceruminous, 327	neck, 27
Ganglia, 119	eccrine, 356	hyponychium, 357
aorticorenal, 296	ectodermal, 366	hypophysis cerebri, 40, 384
		blood supply, 386
cardiac, 287	endocrine, 366	
cervical, 249	entodermal, 366	development, 388
ciliary, 161, 322	lacrimal, 318	innervation, 386
coeliac, prevertebral, 269	accessory, 318	hypothalamus, 52, 55
of cranial nerves, 85	ducts, 318	development, 18
of facial nerve, 99	mesodermal, 366	hypotympanum, 330
of glossopharyngeal nerve, 99	neurogenic, 366	
lumbar, 249	olfactory, 352	I
mesenteric inferior, 271	parathyroid, see parathyroid glands	
renal, 296	pituitary, see hypophysis cerebri	Incisura, intertragica, 325
sacral, 249, 276	sebaceous, 356	terminalis, of auricle, 325
sphenopalatine, 161	suprarenal, see suprarenal glands	incus, 335
spinal, 16, 27, 85, 96	sweat, 356	processes, 335
sublingual, 287	ducts, 356	induseum griseum, 41, 48
submandibular, 287	thyroid, see thyroid gland	infundibulum, 40, 57
of sympathetic trunk, 248	globus pallidus, 67	insula, 33
thoracic, 249	glomus chorioideum, 47	iris, 304, 307
of vagus, 99	granulations, arachnoid, 115, 116	border, ciliary, 307
ganglion, cervical, inferior, 258	groove, medullary, 10	pupillary, 307
branches, 258	neural, 10, 299	islets of Langerhans, 387
middle, 252		development, 388
cardiac branches, 252	Н	isthmus, of gyrus cinguli, 34
thyroid branches, 256	11	rhombencephali, 18, 69
superior, 250	Habenula, 54	
cardiac branches, 256	hair, bulb, 357	J
pharyngeal branches, 256	cells, 345	J
cervicothoracicum, 250	cruses, 357	Joint, incudomalleolar, 335
	follicle, 358	Joint, incutomancolar, 555
ciliary, 126, 161, 281		T
sympathetic root, 250	papilla, 357	L
of glossopharyngeal nerve, 145, 249	root, 357	Labyrinth, bony, 338
of facial nerve, 140	shaft, 357	membranous, 342
impar, 249, 276	streams, 357	
otic, 146, 161, 162, 281	whorls, 357	lacunae lateral, 112
branches, 162	hairs, 357	lacus lacrimalis, 318
sphenopalatine, 161	permanent, 357	lamina(e), affixa, 43
branches, 161	hamulus of spinal lamina, 340	choriocapillary, 304
spinal, 168	helix, 324	cribrosa sclerae, 304
spiral, 145	crus, 325	elastic, anterior, 304
stellatum, 250, 258	spine, 324	posterior, 304
sublingual, 161, 162	hilum, of dentate nucleus, 85	epithelialis, 19, 60, 75
submandibular, 161, 162	of olivary nucleus, 74	of epyphysis cerebri, 41

fusca sclerae, 304	matter, grey, 17, 23, 27	N
ganglionaris, 92	central gelatinous, 26, 27	14
granularis, externa, 92	white, 17, 23, 27	Nail, 357
interna, 92	meatus auditory, external,	neocerebellum, 82
medullary, of thalamus, 53	cartilagionous part, 327	neocortex, 92
of modiolus, 340	nerves, 349	nerves, 19
multiformis, 92	vessels, 348	abducent, 40, 74, 112, 123, 140,
pyramidalis, 92	internal, 346	156
of septum lucidum, 43	fundus, 346	nucleus, 77
spiral osseous, 340	medulla oblongata, 21, 40, 74	accessory, 40, 123, 154, 160
secondary, 340	development, 18	branches, 154
tectal, 18, 41, 69	pilli, 358	nuclei, 154
terminalis, 40, 41, 64	melatonin, 386	affector, 19
vascular, 304	membrana tectoria, 344	afferent, 19
white, of cerebellum, 85	membrane, hyaloid, 311	ampullary, 346
zonalis, 92	reticular, 344	anterior, 346
lemniscus, lateral, 70, 73, 100, 145	of semicircular duct, basal, 34	lateral, 347
medial, 70, 73, 100	proper, 346	posterior, 347
lens, 311	tympanic, 328	auditory, 40, 73, 123, 145, 160, 346
axis, 312	nerves, 349	nuclei, 77, 145
capsule, 312	vessels, 346	auricular, greater, 176
cortex, 312	meninges, 103	auriculat, greater, 170
equator, 312	encephali, 103	branches, 137
leptomeninx, 103	spinales, 103	autonomic, 119, 123
ligament(s), of auricle, 327	mesencephalon, 17, 67	buccal, 135, 162
denticulate, 115	mesotympanum, 330	caroticotympanic, 146, 250
of incus, 335	metathalamus, 52, 55	cervical, 168
of malleus, 335	metencephalon, 17, 18	carotid, external, 252
palpebral, 317		internal, 249, 252
	mid-brain, 17, 67	50
pectinate, of iris, 307	modiolus, 340 monticulus, 81	ciliary, 322
spiral of cochlea, 344 limbus, corneal, 304	The second secon	long, 132, 161 short, 161
	muscle(s), antitragicus, 326	
laminae spirales, 344	arrectores pilorum, 354, 358	circumflex, 202 branches, 202, 203
limen insulae, 33 lip, tympanic, 344	auriculares, 326	coccygeal, 168, 212, 243
CONTRACTOR OF THE CONTRACTOR O	of auricle, oblique, 326	Control of the Contro
vestibular, 344	pyramidalis, 326	cochlear, 145
lobe, pyramidal of thyroid, 368	transverse, 326	of clitoris, dorsal, 242
locus coeruleus, 76	helicis, major, 326	cranial, 40, 122
loop, thyroid, 250	minor, 326	development, 299
v	incisurae helicis, 327	eighth pair, 40, 123
M	levator palpebrae superioris, 316	eleventh pair, 40, 123
M 1/1 2000 040	orbicularis oculi, 316	fifth pair, 40, 123
Macula(e), cribrosa, inferior, 339, 346	orbitalis, 319	first pair, 36, 123
media, 339	rectus, inferior, 318, 320	fourth pair, 40, 123
superior, 339, 346	lateral, 318, 319	ninth pair, 40, 123
of saccule, 344	medial, 318, 319	second pair, 40, 123
of utricle, 345	oblique, 318, 319	seventh pair, 40, 123
malleus, 332	superior, 318, 319	sixth pair, 40, 123
handle, 332	stapedius, 330	tenth pair, 40, 123, 147
head, 332	tensor tympani, 334	third pair, 40, 123
ligaments, 334	tragicus, 326	twelfth pair, 40, 123
processes, 332	myelencephalon, 17, 18	cutaneous, of arm, medial, 199
prominence, 332	myelinization, 160, 300	median, 199
spur, 332		branches, 199

posterior, 202 upper lateral, 202 of calf of leg, lateral, 232 medial, 236 of foot, lateral dorsal, 236 of forearm, lateral, 188 posterior, 203 of neck, anterior, 176 of thigh, intermediate, 227 lateral, 223 medial, 230 posterior, 231 dental, anterior superior, 132 inferior, 138 middle, superior, 132 posterior superior, 132 depressor, 152 digital, dorsal, 195, 204 of foot, dorsal, 234 lateral, 234 medial, 234 plantar, common I, II, III, 237 of fourth toe, 237 for little toe, 242 proper, 237 palmar, common, 197, 200 proper, 198, 202 effector, 19 efferent, 19, 119 ethmoidal, anterior, 132 posterior, 132 facial, 40, 73, 123, 140, 160, 281 branches, 140 nuclei, 77, 140 root, accessory, 40 sensory, 73, 140 femoral, 226 branches, 226 of femoral artery proper, 226 frontal, 130 genitofemoral, 222 glossopharyngeal, 40, 74, 112, 123, 145, 160, 284 branches, 146 nuclei, 77 gluteal, inferior, 231 superior, 220 haemorrhoidal, inferior, 242 hypoglossal, 40, 74, 112, 123, 156, 160 branches, 156 nuclei, 77, 156 iliohypogastric, 220

infra-orbital, 132 branches, 132 infratrochlear, 132 intercostal, 204 intercostobrachial, 199, 212 intermediate, 74 interossei, anterior, 200 posterior, 204 jugular, 249, 252 lacrimal, 131 laryngeal, external, 152 inferior, 152 internal, 152 recurrent, 152 superior, 152 to lateral pterygoid muscle, 135 to latissimus dorsi muscle, 188 lingual, 139, 281 branches, 139 lumbar, 168, 212 mandibular, 112, 134 branches, 134 to masseter muscle, 135 maxillary, 112, 132 branches, 133 to medial pterygoid muscle, 135 mental, 139 mixed, 119 motor, 119 musculocutaneous, of lower limb, branches, 234 mylohyoid, 138 nasal, superior posterior, 161 nasociliary, 132, 322 obturator, 224 accessory, 225 occipital, greater, 173 lesser, 176 third, 175 oculomotor, 40, 112, 123, 126 olfactory, 36, 123, 124, 352 ophthalmic, 112, 130 palatine, 133 greater, 161, 281 lesser, 161, 281 pectoral, lateral, 184 medial, 184 of penis, cavernous, 250 dorsal, 242 petrosal, deep, 161, 250 superficial greater, 140, 161, 281 lesser, 161, 284 phrenic, 177

branches, 177-182 plantar, lateral, 236 medial, 236 popliteal, lateral, 232 medial, 232, 234 of pterygoid canal, 161, 250 pudendal, 171, 212, 242 radial, 202 branches, 202-204 rectal, middle, 242 saccular, 347 sacral, 168, 212, 230 saphenous, 227 sciatic, 232 sensory, 119 to serratus anterior muscle, 184 sphenopalatine, long, 161 short, lateral, 161 medial, 161 spinal, 20, 27, 119, 122, 168 rootlets, 168 splanchnic, greater, 262 lesser, 262 lowest, 262 pelvic, 278, 284 sacral, 277, 284 to stapedius muscle, 144, 320 to subclavius muscle, 188 subcostal, 205 suboccipital, 171 subscapular, 188 supraclavicular, 176 intermediate, 176 lateral, 176 medial, 176 supra-orbital, 131 suprascapular, 188 temporal, deep, 135 to tensor palati muscle, 135, 162 to tensor tympani muscle, 135, 162 to tentorium, 130 terminal, 125 thoracic, 168, 204 branches, 204-208 tibial anterior, 234 branches, 234 trigeminal, 112, 123, 130 motor part, 130 nuclei, 130 sensory part, 130 trochlear, 40, 112, 123, 127, 156 tympanic, 146, 284 branches, 46 ulnar, 192

ilio-inguinal, 220

branches, 192	peroneus (fibularis) communis, 232	emboliformis, 85
utricular, 345	profundus, 232	entopeduncular, 70
utriculo-ampullar, 346	superficialis, 232	of facial nerve, 77
vaginal, 242, 123, 147, 281, 294,	rectales inferiores, 242	fastigii, 85
294	spinosus, 112, 134	globosus, 85
abdominal part, 156	thoracodorsalis, 188	of glossopharyngeal nerve, dorsal
branches, 150-152	vestibulocochlearis, 123	145
cephalic part, 150	neurilema, 119	
cervical part, 151	neuroblasts, 16	posterior, 77
left, 148	neuroglia, 10, 16	sensory, 100
nuclei, 148	neurohypophysis, 12-14	gracile, 75
parasympathetic fibres, 278	neuron(s), see also nerve cells, 10	habenular, 62, 386
right, 148	afferent, 85	inferomedial, 57
thoracic part, 148, 153	association, 16	intercalatus, 75
vertebral, 258	connector, 16, 85	interpeduncular, 64
vesical, inferior, 242, 279	effector, 16, 85, 85	interstitial, 70
superior, 279	efferent, 85	lacrimal, 77
vestibular, 145	internuncial, 85	lateral, 55
zygomatic, 133		of lateral geniculate body, 55
branches, 133	motor, 85	of lateral lemniscus, 73
nerve cells, see also neuron(s), autonomic,	receptor, 16	of lens, 312
119	notch, cerebellar, anterior, 78	lentiform, 167
	posterior, 78	of mamillary body, lateral, 55
motor, 119	preoccipital, 33	medial, 51
sensory, 119	tentorial, 110	medial, 55
nerve fibres, afferent, 119	nucleus, of abducent nerve, 77	of medial geniculate body, 55
autonomic, 119	of accessory nerve, 26, 77, 154	motor, 85
effector, 119	accessory, of oculomotor nerve, 5-8	of oculomotor nerve, 77
medullated, 119	ambiguus, 77, 145, 147, 154	olivary, 74
motor, 119	amygdaloid, 44, 45	accessory, dorsal, 74
myelinated, 119	anterodorsal, 53	medial, 74
nonmedullated, 119	anterolateral, 26	paracentral, 53
sensory, 119	anteromedial, 26, 53	paramedianus dorsalis, 75
nervous system, 10	of auditory nerve, 77	parasolitarius, 75
autonomic, 20, 4-3, 243	caudate, 43	paraventricular, anterior, 53
development, 299	central, 26	posterior, 53
intramural, 284	caudal, 126	of phrenic nerve, 26
central, 20	lateral, 53	pontis, 73
development, 19	medial, 53	posterior, 57
parasympathetic, 20, 243	median, 53	lateral, 53
central portion, 284	cochlear, 77	posterolateral, 26, 53
cephalic part, 280, 281	dorsal, 76, 145	posteromedial, 26
mesencephalic part, 281	ventral, 73, 145	ventral, 53
rhombencephalic part, 281	commissuralis, 75	pretectal, 68
sacral part, 280	of corpus trapezoideum, dorsal, 73,	of quadrigeminal bodies, 68
peripheral, 20, 119	145	red, 87
sympathetic, 20, 243	ventral, 73	reuniens, 53
cephalic part, 249	cuneate, 74, 75	rhomboid, 87
cervical part, 250	accessory, 74	sacral parasympathetic, 27, 284
lumbar part, 263	dentate, 85	salivary, 77
thoracic part, 258	dorsal, 147	inferior, 145
vegetative, see nervous system, auto-	lateral, 53	sensory, 87
nomic	medial, 53	of sensory root of facial nerve,
nervus, intermedius, 73, 123	dorsolateral(is), 26, 126	100
	WOLDSTONE STATE OF THE STATE OF	4.1/1/

spinal, 77, 154 subthalamic, 53, 55, 87	P	dental, superior, 132 femoral, 271
of superior quadrigeminal body,	Pachymeninx, 103	gastric, left, 269
126	palaeocerebellum, 82	of heart, anterior, left, 288
superomedial, 57	palaeocortex, 92	right, 288
supraoptic, 55	pallium, 19	posterior, left, 288
of thalamus, anterior, 53	pantun, 19	right, 288
intralaminar, 53	blood supply, 387	hepatic, 269, 294
medial, 53	development, 388	hypogastric, 273
	innervation, 387	inferior, see plexus, pelvic
posterior, 53	veins, 387	iliac, 273
reticular, 53	papilla, lacrimal, 316, 318	intermesenteric, 271
ventrolateral, 53		of left atrium, posterior, 288
thoracic, 27	paraganglia, 366, 377	lingual, 252
of tractus solitarius, 100, 145, 147	development, 387	lumbar, 171, 205, 212
of trigeminal nerve, 77	paraganglion, lumbo-aortic, 380	
mesencephalic, 77, 130	supracardial, 380	lumbosacral, 171, 212
motor, 77	parathyroid glands, 371	maxillary, 252
of spinal tract, 77, 100, 130	blood supply, 371	meningeal, anterior, 168
superior sensory, 77, 130	development, 387	posterior, 168
of trochlear nerve, 77	inferior, 371	meningeus, 252
superior sensory, 77	innervation, 371	mesenteric, inferior, 271
tuberal, 57	superior, 371	posterior, 272
of vagus nerve, 77	veins, 371	myenteric, 294
ventral, lateral, 53	paries jugularis cavi tympani, 330	occipital, 252
medial, 53	pathway(s), see tract(s)	oesophageal, 148, 154, 262, 293
posterior, 53	perilymph, 338	ovarian, 269, 280
ventrolateral(is), 26, 53	perineum, 119	of pancreas, body and tail, poste-
ventromedial(is), 26, 126	pes hippocampi, 47	rior, 295
vestibular, 145	pia mater, 117	head, posterior, 295
	of brain, 118	pancreatic, 269
	spinal, 117	pharyngeal, 146, 152
0	pits, granular, 115	phrenic, 269
	plate, medullary, 10	inferior, 294
	neural 10	prostatic, 279, 296
Obex, 74	plexus(es), 20, 122	pulmonary, 154, 262
olive, 40, 74	aortic, 271	rectal,
operculum frontoparietal, 32	thoracic, 262	inferior, 279
optic chiasma, 40, 126	of atria, anterior, 288	middle, 279
ora serrata, 304, 311	auricularis, posterior, 252	superior, 271
organ of sight, 303	brachial, 171, 175, 183	renal, 296
of smell, 352	infraclavicular part, 184, 188	submucous, 294
spiral, 145, 344	supraclavicular part, 184	subserous, 294
of taste, 351	trunks, 183	suprarenal, 269
organum, subcommissurale, 64	cardiac, 152	testicular, 269, 297
subfornicale, 64	carotid, 252	tympanic, 146, 250, 350
ossicles, auditory, 332	common, 252	uterovaginal, 280, 297
otoliths, 345	external, 252	vaginal, 298
ovaries, 383	internal, 126, 250	of vas deferens, 279, 297
	cavernous, 250	vertebral, 168
blood supply, 383	cervical, 171, 175	internal, 168
development, 387	and the second s	
innervation, 383	cervicobrachial, 171	vesical, 279, 296
veins, 383	ciliary, 11-15	plica semilunaris conjunctivae, 315
	coccygeal, 171, 243	pons, 40, 73 porus acusticus externus, 325
	coeliac, 269, 294	porus acusticus externus, 323

precunius, 35	complex, 19	
processus conchleariformis, 330	simple, 19	posterior median, 23
prominence, of facial nerve canal, 330	reticular formation, 26, 48	precommissural, 43
of lateral semicircular canal, 330	of medulla oblongata, 75	sinus, basilar, 112
of malleus, 328	of pons, 75	cavernous, 112
spiral, 344	of spinal cord, 89	intercavernous, 112
promontory, 330	retina, 308	occipital, 112
prosencephalon, 17	arterioles, 321	petrosal, inferior, 112
pulvinar, 50, 52, 126	cerebral layer, 309	superior, 112
puncta lacrimalia, 316, 318	ciliary part, 308	sagittal, inferior, 112
pupil, 307	iridial part, 308	superior, 112
putamen, 67	neuroepithelial layer, 309	sigmoid, 112
pyramid(s), 40	optic part, 308	straight, 112
of medulla oblongata, 74	pigmented layer, 308	transverse, 112
olfactory, 33, 36, 124	venules, 321	venosus, sclerae, 304
of vermis, 81, 82	retinacula cutis, 354	tympani, 330
of vestibule, 338	rhombencephalon, 17	skin, 353
or vestibute, 000	ring, common tendinous, 318	folds, 355
	rivus lacrimalis, 318	glands, 356
D		layer, basal-cell, 353
R	root(s), of ansa hypoglossi, inferior, 175	clear, 353
	superior, 175, 176	germinative, 353
Radiation(s), auditory, 100	of ciliary ganglion, 126	horny, 353
of corpus striatum, 102	sensory, 119	prickle-cell, 353
optic, 126	sympathetic, 161	nerves, 364
thalamic, anterior, 94, 100	cranial, 154	true, 353
central, 95, 100	of median nerve, lateral, 191	vessels, 364
posterior, 95	medial, 199	space(s), episcleral, 320
rami, anterior primary, of cervical	motor, 119	extradural, 103
nerves, 175	of optic ganglion, sensory, 162	intervaginal, 126
branches, 175	sympathetic, 162	perichoroidal, 304
of lumbar nerves, 212	of optic tract, 68	perilymphatic, 342, 344
of sacral nerves, 230	sensory, 119	perivascular, 118
of spinal nerves, 168, 171	of spinal nerves, 154	subarachnoid, 18, 103, 114
horizontal, anterior, 31	anterior, 27, 168	subdural, 103
ascending, 31	posterior, 27, 96, 154, 168	subpial, 118
posterior, 31	of submandibular ganglia, para-	zonular, 312
posterior primary, of cervical	sympathetic, 162	spongioblasts, 16
nerves, 171, 175	sensory, 162	stapes, 335
of lumbar nerves, 212	sympathetic, 162	stratum zonale, 62
of sacral nerves, 230	rootlets, anterior, 27	stria(e),
of spinal nerves, 168, 171	posterior, 27	habinularis of thalamus, 62
of thoracic nerves, 204	0	longitudinal, lateral, 41
of pons, median, 73	S	medial, 41
recess, cochlear, 339	S::: 1 91C	mallearis, 328
elliptical, 338, 345	Sac, conjunctival, 316	olfactory, 125
pineal, 64, 386	endolymphatic, 344	semicircularis, 43
optic, 66	lacrimal, 318	substance, perforated, anterior, 33, 40
suprarenal, 64	saccule, 343, 344	posterior, 40, 68
of tympanic membrane, anterior,	scala, tympani, 342	substantia, intermedia, centralis, 25, 8
336	vestibuli, 342	lateralis, 25, 88
posterior, 336	septum, lucidum, 33	lentis, 312
superior, 336	cavity, 43	nigra, 68, 87
eflex arc, 10	vein, 43	propria, cornea, 304
are, are	pellucidum, 33	sclerae, 304

nuclei, 52

sulcus, ampullary, 346
anterior median, 23
anterolateral, 74
of antihelix, transverse, 325
of auricle, posterior, 76
of fourth ventricle, median, 76
limitans, 299
olfactory, 124
posterior, intermediate, 23
lateral, 23
median, 23
spiral, internal, 344
suprarenal glands, 377
blood supply, 377
cortex, 377
development, 387
hilum, 377
innervation, 377
left, 377
medulla, 377
right, 377
surfaces, 377
veins, 377
sweat, 356
pore, 356
synapse, 10
syndesmosis, tympanostapedial, 335

T

Taenia, choroidea, 43 of fornix, 47, 49 of fourth ventricle, 76 of thalamus, 62 tanycytes, 64 taste buds, 351 tapetum, 45 tarsus of eyelid, 317 tectum of mid-brain, 18, 67 tegmen tympani, 330 tela chorioidea, of fourth ventricle, 75 subcutanea, 354 of third ventricle, 50, 60 telencephalon, 17 tentorium cerebelli, 108 testes, 383 blood supply, 383 development, 383 innervation, 383 veins, 383 thalamus, 43, 2-9 dorsal, 52

ventral, 52 thymus, 373 blood supply, 373 development, 387 innervation, 373 lobes, 373 veins, 373 thyroid gland, 366 accessory, 366 blood supply, 371 capsules, 368 development, 387 innervation, 371 isthmus, 387 ligament(s), lateral, 370 middle, 370 lymph vessels, 371 stroma, 370 tissue, subcutaneous, 354 fatty, 354 tract(s), afferent, 87, 88 ascending, 87, 88, 99 association, 87 bulboreticulospinal, 103 cerebellodentate, 101 cerebellonuclear, 101 cerebellorubral, 101 cerebellothalamic, 101 cerebrospinal, 73, 74, 102 conducting, 87 corticonuclear, 73 corticorubral, 102 dentatorubral, 101 descending, 87, 101 dorsolateral, 89 efferent, 87, 88 extrapyramidal, 87 frontopontine, 101 mamillotegmental, 51 mamillothalamic, 51 nucleocerebellar, 101 occipitopontine, 101 olfactory, 33, 124 olivocerebellar, 101 olivocerebral, 74 olivospinal, 102 optic, 57, 68, 126 pontocerebellar, 101 pontoreticulospinal, 103 pyramidal, 74, 87 rubrospinal, 68, 102 spinocerebellar, anterior, 99 posterior, 99

spino-olivary, 99 spinoreticular, 99 spinotectal, 99 spinothalamic, anterior, 99 lateral, 99 tectospinal, 68, 102 temporopontine, 101 of trigeminal nerve, mesencephalic, spinal, 130 vestibulospinal, 102 tractus, solitarius, 74 spiralis foraminosus, 340, 346 triangle, hypoglossal, 76 vagal, 76 trigone, collateral, 45 trigonum, habenulae, 54, 62, 386 trunk sympathetic, 248, 263 cervical, 248, 250 lumbar, 248, 263 branches, 263 pelvic, 276 sacral ganglia, 248, 276 thoracic 248, 258 tube, auditory, 300 medullary, 16, 299 neural, 16, 299 pharyngotympanic, 330 canal, 332 cartilaginous, 332 isthmus, 332 lamina, lateral, 332 medial, 332 membranous, 332 mucous glands, 332 nerves, 350 opening(s), 332 vessels, 349 tuber cinereum, 40 tubercle, of auricle, 324 cuneate, 75, 76, 99 gracile, 75, 76, 99 grey, 76 olfactory, 36 supratragal, 325 of thalamus, anterior, 52, 60 tuberculum, trigeminale, 75

U

Umbo of tympanic membrane, 328, 332 uncus, 33 utricle, 342, 344, 345 uvula of vermis, 81, 82

V

Vallecula of cerebellum, 79
vas, prominens, 344
spirale, 344
velum, medullary, inferior, 18, 75
superior, 18, 70, 70, 75
vein(s), of aqueduct of vestibule, 346
auditory, internal, 349
ciliary, 321
of cochlear canaliculus, 349
conjunctivae, 321
episcleral, 321
of retina, central, 321
venae vorticosae, 321
ventricle(s), fourth, 18

aperture, lateral, 76 median, 76 development, 18 floor, 76 roof, 76 lateral, 18, 43 development, 18 horns, 43 anterior, 43 inferior, 43, 45 posterior, 43, 44 central part, 73 choroid plexus, 43 terminal, 25, 108 third, 19, 52, 57 development, 18

floor, 66
vermis, 77, 79, 81
lobules, 81
vesicle(s), cerebral, 17
olfactory, 352
vestibule, 338
vincula lingualia cerebelli, 80
vitreous, body, 311
chamber, 311
humour, 311

Z

Zona, incerta, 53 spongiosa, 88 zonule, ciliary, 307, 312